Drug Class Review ## Second Generation (Atypical) Antipsychotic Agents 28:16.08.04 Atypical Antipsychotics Aripiprazole (Abilify®; others) Asenapine (Saphris®) Brexpiprazole (Rexulti®) Cariprazine (Vraylar®) Clozapine (Clozaril®; others) Iloperidone (Fanapt®) Lurasidone (Latuda®) Olanzapine (Zyprexa®; others) Paliperidone (Invega®) Quetiapine (Seroquel®; others) Risperidone (Risperdal®; others) Ziprasidone (Geodon®) Final Report April 2016 Review prepared by: Melissa Archer, PharmD, Clinical Pharmacist Carin Steinvoort, PharmD, Clinical Pharmacist Vicki Frydrych, PharmD, Clinical Pharmacist Gary Oderda, PharmD, MPH, Professor University of Utah College of Pharmacy Copyright © 2016 by University of Utah College of Pharmacy Salt Lake City, Utah. All rights reserved. # **Table of Contents** | Executive Summary | 3 | |--|-----| | Introduction | 5 | | Table 1. Comparison of the Second-Generation Atypical Antipsychotic Agents | | | Table 2. Second-Generation Atypical Antipsychotic Agents FDA-Labeled Indications | | | Disease Overview | | | Schizophrenia | | | Table 3. Current Clinical Practice Guidelines for the Treatment of Schizophrenia | | | Bipolar Disorder | | | Table 4. Current Clinical Practice Guidelines for the Treatment of Bipolar Disorder | | | Major Depressive Disorder | | | Table 5. Current Clinical Practice Guidelines for the Treatment of Depressive Disorder | | | · | | | Autistic Disorder | | | Tourette's Disorder | 30 | | Pharmacology | 21 | | Table 6. Affinity for Receptor Types | | | Table 7. Pharmacokinetic Properties of the Second-Generation Antipsychotic Agents | | | ruble 7.1 harmacokinetic Properties of the Second Generation Antipsychotic Agents | 55 | | Methods | 35 | | | | | Clinical Efficacy | | | Summary of the Oregon Health and Science University Review | 35 | | Summary of the Comparative Clinical Evidence 2010-2016 | 37 | | Schizophrenia | 37 | | Bipolar Disorder | 44 | | Major Depressive Disorder | 46 | | Autistic Disorder | 46 | | Tourette Disorder | 47 | | | | | Safety | 48 | | Table 8. Warnings and Precautions for the Second-Generation Antipsychotic Agents | 50 | | Table 9. Adverse Events of the Second-Generation Atypical Antipsychotic Agents | 54 | | Superior and the second | r 7 | | Summary | 5/ | | References | 59 | | | | | Appendix: Evidence Tables | 76 | ## **Executive Summary** **Introduction:** The antipsychotic agents have been used for over 6 decades to treat psychosis associated with schizophrenia, bipolar mania, acute agitation and other mental health conditions. All of the second-generation atypical antipsychotics are labeled for the treatment of schizophrenia and some are also labeled for use in the treatment of bipolar disorder, depression, autism and Tourette's disorder. All of the agents are available in oral tablet or capsule formulations and many of the agents are available in orally disintegrating tablets, oral solutions and injectable formulations which may be helpful to improve compliance or patient preference. Clinical guidelines for the treatment of schizophrenia treatment with a single antipsychotic agent but do not recommend any of the agents over another. Treatment with more than one antipsychotic agent should be avoided and clozapine is recommended in treatment-resistant schizophrenia disease. Clinical guidelines for the treatment of bipolar disorder recommend medication therapy for acute mania episodes with mood stabilizers and select anticonvulsant or antipsychotic agents. Medication therapy should be continued until full remission is achieved and combination therapy is recommended in patients with continued treatment-resistance to a single agent. Clinical guidelines for the treatment of depression recommend use of a second-generation antidepressant for the treatment of depression; adjunctive treatment with another class of medications, including atypical antipsychotic agents, is recommended in patients who are treatment-resistant to antidepressant monotherapy. Clinical Efficacy: Clinical experience with the second-generation atypical antipsychotic agents in treating patients with mental health disorders is extensive. The majority of comparative evidence evaluated in this report comes from the Oregon Report and 11 systematic review trials involving nearly 600 clinical trials and over 66,000 patients. Risperidone and olanzapine are included in most systematic reviews, meta-analyses and clinical trials evaluating the efficacy of the second-generation antipsychotic agents. Limited evidence is available for the new agents: brexpiprazole, cariprazine and iloperidone. In general, similar rates of efficacy were demonstrated across the available 12 second-generation antipsychotic agents in the treatment of schizophrenia, bipolar disorder and depressive disorder. Five patient populations may require special consideration when being treated with the second-generation atypical antipsychotic agents: geriatric patients, pediatric patients, patients with metabolic disease, patients with seizure disorders and patients with a drug and alcohol abuse disorder. In general, these patients may require changes in dosing schedules, reductions in duration of therapy, judicious medication selections and frequent follow-ups. Adverse Drug Reactions: The most common adverse effects reported with the second-generation atypical antipsychotic agents include extrapyramidal symptoms, anticholinergic side effects, sedation, cardiovascular effects and metabolic effects. Serious adverse effects reported with the agents include neuroleptic malignant syndrome, seizures, agranulocytosis, venous thromboembolism, cardiovascular arrhythmias and suicidal behavior. Differences in adverse events between the second-generation atypical antipsychotic agents are reported in the literature and are not always consistent. Differences in adverse event rates may be tied to pharmacological actions; differences in binding affinity between the antipsychotic agents for each of the dopamine tracts may result in differences in adverse effects. Careful attention should be paid to adverse effect profile for each individual agent when selecting an agent for treatment of mental health disorders. **Summary:** Overall, the second-generation atypical antipsychotic agents are effective treatment options for mental health disorders. When compared in clinical trials, the agents demonstrate similar rates of efficacy with varying rates of adverse effects. The second-generation antipsychotic products are available in many dosage forms, varying potencies and differing durations of action. Treatment management must be individualized for each patient and include careful evaluation of patient history, age, comorbidities, type and severity of mental health disorder, underlying diseases and concurrent medications. #### Introduction The antipsychotic agents have been used for over 6 decades to treat psychosis associated with schizophrenia, bipolar mania, acute agitation and other mental health conditions. As a class, the antipsychotic agents are divided into two main categories: first-generation agents and second-generation, or atypical, agents. The first-generation antipsychotic agents are characterized by an increased risk of movement disorders (extrapyramidal side effects and tardive dyskinesia) and typically include chlorpromazine, droperidol, flupentixol, fluphenazine, haloperidol, loxapine, methotrimeprazine, molindone, periciazine, perphenazine, pimozide, pipotiazine, prochlorperazine, thioridazine, thiothixene, trifluoperazine and zuclopenthixol. Other than the difference in adverse effects, the first-generation and second-generation agents demonstrate similar characteristics including general mechanism of action and clinical efficacy. The agents included in the second-generation antipsychotic category include aripiprazole, asenapine, brexpiprazole, cariprazine, clozapine, iloperidone, lurasidone, olanzapine,
paliperidone, quetiapine, risperidone and ziprasidone. This report will focus on the comparative clinical safety and efficacy evidence available for the second-generation agents. All of the second-generation atypical antipsychotic agents are available in oral tablet or capsule formulations. 1,2 Five of the twelve available second-generation agents are available in orally disintegrating formations: aripiprazole, asenapine, clozapine, olanzapine and risperidone. Two of the second-generation agents are available in extended-release oral formulations: paliperidone and quetiapine. Four of the second-generation agents are available in extendedrelease intramuscular injection formulations: aripiprazole (every 4-6 weeks), olanzapine (every 2-4 weeks), paliperidone (every 1-3 months) and risperidone (every 2 weeks). Two of the second-generation agents are available in immediate-release intramuscular injection formulations: olanzapine and ziprasidone. Three of the second-generation agents are available in oral liquid formulations: aripiprazole (solution), clozapine (suspension) and risperidone (solution). Iloperidone is also available in an oral tablet titration pack. Currently, one secondgeneration antipsychotic combination product is available for use in the US: olanzapine/ fluoxetine. For a summary of the available second-generation atypical antipsychotic agents, see Table 1. All of the atypical antipsychotics are labeled for the treatment of schizophrenia. Some of the agents are also labeled for use in the treatment of bipolar disorder, depression, autism and Tourette's disorder. For a list of the second-generation atypical antipsychotic labeled indications, see Table 2. Table 1. Comparison of the Second-Generation Atypical Antipsychotic Agents^{1,2} | Agent | Preparations | Labeled Indications | Off-label Indications | Dosing, Adult | Dosing, pediatric | Generic
Available | |----------------|------------------|------------------------------|-----------------------|--|------------------------------------|----------------------| | Aripiprazole | Intramuscular | Oral | Depression with | Bipolar I disorder (acute manic or | Bipolar I disorder (acute manic or | Intramuscular | | (Abilify; | Suspension, | Bipolar I disorder: Acute | psychotic features | mixed episodes) | mixed episodes) | formulations - | | Abilify | reconstituted: | treatment of manic and | | Oral Monotherapy: 15-30 mg once | Children ≥10 years and | No | | Discmelt | Abilify | mixed episodes | Psychosis/agitation | daily | Adolescents: 10 mg once daily as | | | [DSC]; Abilify | Maintena 300 | associated with bipolar I | related to Alzheimer | Oral Adjunct (to lithium or valproic | monotherapy or as adjunct to | All other | | Maintena) | mg, 400 mg | disorder | disease and other | acid): 10-30 mg once daily | lithium or valproic acid; maximum | formulations - | | | 0 10 11: 4 | | dementias | | of 30 mg/day | Yes | | Aripiprazole | Oral Solution: 1 | Irritability associated with | | Depression (adjunct to | A | | | Lauroxil | mg/mL (150 | autistic disorder: | | antidepressant) | Autistic disorder (irritability) | | | (Aristada) | mL) | Treatment of irritability | | Oral: 2-15 mg/day | Children ≥6 years and | | | | | associated with autistic | | | Adolescents: 2-15 mg/day; | | | | Oral Tablet: 2 | disorder | | Schizophrenia | periodically assess need for | | | | mg, 5 mg, 10 | | | Oral: 10-30 mg once daily | ongoing treatment | | | | mg, 15 mg, 20 | Major depressive | | Intramuscular (Maintena): 400 mg | | | | | mg, 30 mg | disorder: Adjunctive | | once monthly (doses should be | Schizophrenia | | | | | treatment of major | | separated by ≥26 days) | Adolescents ≥13 years: 10 mg | | | | Oral Tablet, | depressive disorder | | Intramuscular (Aristada): if oral dose | once daily | | | | dispersible: 10 | | | is 10 mg/day = IM (Lauroxil) 441 | | | | | mg, 15 mg | Schizophrenia: Treatment | | mg/month; oral 15 mg/day = IM | Tourette disorder | | | | | of schizophrenia | | (Lauroxil) 662 mg/month; oral | Children ≥6 years and | | | | Intramuscular, | | | aripiprazole ≥20 mg/day = IM | Adolescents: <50 kg- Initial: 2-10 | | | | prefilled | Tourette disorder: | | (Lauroxil) 882 mg every 4-6 weeks | mg/day | | | | syringe: | Treatment of Tourette | | | ≥50 kg- Initial: 2-20 mg/day; | | | | Aristada 441 | disorder | | **Dosage adjustment | periodically assess need for | | | | mg, 662 mg, | | | recommended with concurrent | ongoing treatment | | | | 882 mg | <u>Injection</u> | | strong CYP450 inducer/inhibitor | | | | | | Schizophrenia: Treatment | | (2D6, 3A4) therapy or based on | | | | | | of schizophrenia | | CYP2D6 metabolizer status | | | | | | | | **IM Therapy: Establish tolerability | | | | | | | | with oral aripiprazole prior to | | | | | | | | initiating IM treatment; continue | | | | | | | | oral therapy for 14 days after first | | | | | | | | IM dose | | | | Agent | Preparations | Labeled Indications | Off-label Indications | Dosing, Adult | Dosing, pediatric | Generic
Available | |----------------------------|---|---|-----------------------|---|--|----------------------| | Asenapine
(Saphris) | Sublingual
Tablet, black
cherry flavor:
2.5 mg, 5 mg,
10 mg | Bipolar disorder: Treatment of acute manic or mixed episodes associated with bipolar I disorder Schizophrenia: Treatment of schizophrenia | None listed | Bipolar disorder Monotherapy: 10 mg twice daily Adjunct (with lithium or valproate): 5-10 mg twice daily Schizophrenia 5-10 mg twice daily | Bipolar disorder Children ≥10 years and Adolescents: 2.5-10 mg twice daily; pediatric patients appear to be more sensitive to dystonia when dose is not slowly escalated | No | | Brexpiprazole
(Rexulti) | Oral Tablet:
0.25 mg, 0.5
mg, 1 mg, 2 mg,
3 mg, 4 mg | Major depressive disorder: Adjunctive treatment of major depressive disorder (MDD) Schizophrenia: Treatment of schizophrenia | None listed | Major Depressive disorder (adjunct to antidepressants) 0.5-3 mg once daily Schizophrenia 1-4 mg once daily **Dosage adjustment recommended with concurrent strong CYP450 inducer/inhibitor (2D6, 3A4) therapy or based on CYP2D6 metabolizer status | Not indicated | No | | Cariprazine
(Vraylar) | Oral Capsule: 1.5 mg, 3 mg, 4.5 mg, 6 mg Oral Capsule, therapy Pack: 1.5 mg (1) & 3 mg (6) | Bipolar I disorder: Acute
treatment of manic or
mixed episodes
associated with bipolar I
disorder
Schizophrenia: Treatment
of schizophrenia | None listed | Bipolar I disorder 3-6 mg once daily Schizophrenia 1.5-6 mg once daily ** Dosage adjustment with concurrent CYP450 inducer/inhibitor (3A4) therapy | Not indicated | No | | Agent | Preparations | Labeled Indications | Off-label Indications | Dosing, Adult | Dosing, pediatric | Generic
Available | |--|---|---|---|--|-------------------|------------------------------------| | Clozapine
(Clozaril;
FazaClo;
Versacloz) | Oral Suspension: Versacloz 50 mg/mL (100 mL) Oral Tablet: 25 mg, 50 mg, 100 mg, 200 mg Oral Tablet, Dispersible: 12.5 mg, 25 mg, 100 mg, 150 mg, 200 mg | Schizophrenia: Treatment of severely ill patients with schizophrenia who fail to respond adequately to antipsychotic treatment Suicidal behavior in schizophrenia or schizoaffective disorder: To reduce the risk of suicidal behavior | Bipolar disorder: treatment-resistant in adolescents/ adults Psychosis/agitation: treatment-resistant related to Alzheimer dementia Psychosis: treatment-resistant related to Lewy body disease Schizoaffective disorder | Schizophrenia 300-450 mg daily (in divided doses); max 900 mg/day Suicidal behavior in schizophrenia or schizoaffective disorder 300-450 mg daily (in divided doses); max 900 mg/day ** Prior to initiating treatment, obtain an absolute neutrophil count (ANC); ANC must be ≥1,500/ mm³ to initiate treatment and monitored regularly | Not indicated | Suspension-
No
Tablets - Yes | | lloperidone
(Fanapt;
Fanapt
Titration Pack) | Oral Tablet: 1 mg, 2 mg, 4 mg, 6 mg, 8 mg, 10 mg, 12 mg Titration Pack: 1 mg (2s), 2 mg (2s), 4 mg (2s), and 6 mg (2s) | Schizophrenia: Treatment of adults with schizophrenia | None listed | 6 - 12 mg twice daily; max 24 mg/day **Titrate to effect and to avoid orthostatic hypotension: start 1 mg twice daily
with dosage adjustments not to exceed 2 mg twice daily (4 mg daily) every 24 hours; when reinitiating treatment after discontinuation (>3 days), follow titration schedule. ** Dosage adjustment with concurrent strong CYP450 inhibitors (2D6, 3A4) | Not indicated | No | | Agent | Preparations | Labeled Indications | Off-label Indications | Dosing, Adult | Dosing, pediatric | Generic
Available | |----------|--|--|-----------------------|--|-------------------|----------------------| | (Latuda) | Oral Tablet: 20
mg, 40 mg, 60
mg, 80 mg, 120
mg | Schizophrenia: Treatment of schizophrenia Bipolar disorder: Monotherapy or adjunctive therapy of depressive episodes associated with bipolar I disorder | None listed | Schizophrenia 40 mg once daily; max 160 mg daily Depressive episodes associated with bipolar I disorder (monotherapy or as an adjunct to lithium or valproic acid) 20 mg once daily; max 120 mg daily ** Dosing adjustment with concomitant CYP450 inhibitors/inducers (3A4) | Not indicated | No | | Agent | Preparations | Labeled Indications | Off-label Indications | Dosing, Adult | Dosing, pediatric | Generic
Available | |----------------|------------------|---|-----------------------|--|------------------------------------|----------------------| | Olanzapine | Intramuscular | Oral | Prevention of | <u>Schizophrenia</u> | Bipolar I | Yes; except | | (Zyprexa; | Solution, | Schizophrenia: Treatment | chemotherapy- | Oral: 10 to 20 mg once daily; max 20 | Adolescents ≥13 years: Oral 2.5 - | Intramuscular | | Zyprexa | Reconstituted, | of the manifestations of | associated delayed | mg/day | 20 mg daily | Relprevv | | Relprevv; | short-acting: 10 | schizophrenia | nausea or vomiting | **start 5 mg and titrate by 5 mg | Depression associated with bipolar | injection | | Zyprexa Zydis) | mg | | | daily at 1-week intervals | I disorder (in combination with | | | | | Bipolar Disorder: | Delirium | | fluoxetine): Children and | | | | Intramuscular | Treatment of acute or | | Extended-release IM injection: 150 | Adolescents 10 to 17 years: Oral | | | | Suspension, | mixed mania episodes | Delusional | mg every 2 weeks or 300 mg every 4 | 2.5 mg - 12 mg daily | | | | Reconstituted, | associated with bipolar I | parasitosis | weeks, max 300 mg/2 weeks or 405 | | | | | long-acting: | disorder; maintenance | | mg/4 weeks | <u>Schizophrenia</u> | | | | ZyPREXA | treatment of bipolar I | Psychosis/agitation | **Establish tolerance to oral | Adolescents ≥13 years: Oral 2.5 to | | | | Relprevv 210 | disorder; treatment- | related to Alzheimer | olanzapine prior to changing to IM | 20 mg daily | | | | mg, 300 mg, | resistant or bipolar I | disease and other | injection. Patients established on | | | | | 405 mg | depression | dementias | oral olanzapine 10 mg daily = 150 | | | | | | | | mg every 2 weeks or 300 mg every 4 | | | | | Oral Tablet: 2.5 | Injection, extended- | Post-traumatic | weeks; oral olanzapine 15 mg daily = | | | | | mg, 5 mg, 7.5 | release (ER) (Zyprexa | stress disorder | 210 mg every 2 weeks or 405 mg | | | | | mg, 10 mg, 15 | Relprevv): | | every 4 weeks; oral olanzapine 20 | | | | | mg, 20 mg | Schizophrenia: Treatment of schizophrenia | Tourette syndrome | mg daily = 300 mg every 2 weeks | | | | | Oral Tablet, | or scriizoprireriia | | Bipolar I | | | | | Dispersible: 5 | Injection, immediate- | | Monotherapy: Oral 5 - 20 mg daily; | | | | | mg, 10 mg, 15 | release (solution): | | max 20 mg daily. | | | | | mg, 20 mg | Agitation: Treatment of | | Combination therapy (with lithium | | | | | ing, 20 mg | acute agitation | | or valproate): Oral 5 - 20 mg daily | | | | | | associated with | | Depression associated with bipolar | | | | | | schizophrenia and bipolar | | disorder (in combination with | | | | | | I mania | | fluoxetine): Oral 2.5 - 12.5 mg daily | | | | | | Tillallia | | indoxetine). Oral 2.5 - 12.5 mg daily | | | | | | | | Agitation | | | | | | | | Short-acting IM injection: 5 -10 mg, | | | | | | | | 2 hours after the initial dose and 4 | | | | | | | | hours after the second dose is | | | | | | | | required to evaluate response, max | | | | | | | | 30 mg/day | | | | | | | | <u>Depression</u> (treatment-resistant, in | | | | | | | | combination with fluoxetine): Oral | | | | | | | | 2.5 - 20 mg daily | | 10 | | | | | | | | | | Agent | Preparations | Labeled Indications | Off-label Indications | Dosing, Adult | Dosing, pediatric | Generic
Available | |--|--|---|------------------------|--|--|---| | Paliperidone
(Invega;
Invega Sustenna;
Invega Trinza) | Intramuscular Suspension, as palmitate: Invega Sustenna 39 mg/0.25 mL, 78 mg/0.5 mL, 117 mg/0.75 mL, 156 mg/mL, 234 mg/1.5 mL; Invega Trinza 273 mg/0.875 mL, 410 mg/1.315 mL, 273 mg/0.875 mL, 546 mg/1.75 mL, 819 mg/2.625 mL Oral Tablet, Extended Release: 1.5 mg, 3 mg, 6 mg, 9 mg | Schizophrenia: Treatment of schizophrenia Schizoaffective disorder (oral and monthly IM paliperidone): Treatment of schizoaffective disorder as monotherapy and as an adjunct to mood stabilizers or antidepressants | Delusional parasitosis | Schizoaffective disorder Oral: 6 mg daily (range: 3-12 mg daily), max of 12 mg daily Intramuscular (Invega Sustenna): 78 to 234 mg every month Schizophrenia Oral: 6 mg daily (range: 3-12 mg daily), max of 12 mg daily Intramuscular (Invega Sustenna): 117 mg every month (range: 39 to 234 mg); Intramuscular (Invega Trinza): every 3 months, Sustenna dose 78 mg = 273 mg Trinza, Sustenna 117 mg = 410 mg Trinza, Sustenna 156 mg = 546 mg Trinza, Sustenna 156 mg = 546 mg Trinza, 234 Sustenna = 819 mg Trinza **Prior to initiation, tolerability should be established with oral paliperidone or oral risperidone; oral 3 mg/day = 39-78 mg Sustenna, 6 mg = 117 mg Sustenna, 12 mg/day = 234 mg Sustenna; initiation of therapy: 234 mg on treatment day 1 followed by 156 mg 1 week later; administered in either the deltoid or gluteal muscle; then start monthly maintenance dose (may be administered 7 days before/after monthly time point) **3-month IM paliperidone used only after monthly IM paliperidone (Invega Sustenna) has been established as adequate treatment for at least 4 months. The last 2 doses of monthly IM paliperidone should be the same dosage strength before starting 3-month IM paliperidone | Schizophrenia Adolescents 12 to 17 years: Oral 3 mg once daily | Oral tablet:
Yes Injectable formulations: No | | Agent | Preparations | Labeled Indications | Off-label Indications | Dosing, Adult | Dosing, pediatric | Generic
Available | |--------------|------------------|---|------------------------|------------------------------------|------------------------------------|----------------------| | Quetiapine | Oral Tablet, | Bipolar disorder: Acute | Obsessive | Bipolar disorder | Bipolar disorder | Oral tablet: | | (seroquel; | Immediate | treatment (as | compulsive disorder | Depressive episodes: | Children ≥10 years and | Yes | | seroquel XR) | Release (IR): 25 | monotherapy and as an | | Immediate release 300 mg daily | Adolescents ≤17 years | | | . , | mg, 50 mg, 100 | adjunct to lithium or | Delirium in the | Extended release 300 mg daily | Mania (monotherapy): | Extended | | | mg, 200 mg, | divalproex) of manic | critically-ill patient | Acute Mania Episodes | Immediate release 400 to 600 mg | release oral | | | 300 mg, 400 | episodes or mixed | , . | (monotherapy or as an adjunct to | daily, divided into 2-3 doses per | tablet: No | | | mg | episodes (ER tablet only) | Delusional | lithium or divalproex): |
day | | | | | associated with bipolar I | parasitosis | Immediate release 400-800 mg daily | Extended release 400 to 600 mg | | | | Oral Tablet, | disorder; maintenance | | Acute Mixed Episodes | once daily | | | | Extended | treatment of bipolar I | Generalized anxiety | (monotherapy or as an adjunct to | | | | | Release (ER): | disorder (as an adjunct to | disorder | lithium or divalproex): | <u>Schizophrenia</u> | | | | 50 mg, 150 mg, | lithium or divalproex); | | Extended release 400-800 mg daily | Adolescents 13 to ≤17 years | | | | 200 mg, 300 | acute treatment of | Post-traumatic | Maintenance therapy (adjunct to | Immediate release 400 to 800 mg | | | | mg, 400 mg | depressive episodes | stress disorder | lithium or divalproex): | daily, divided into 2-3 doses per | | | | | associated with bipolar | | Immediate release or extended | day | | | | | disorder | Psychosis/agitation | release 400-800 mg daily | Extended release 400 to 600 mg | | | | | | related to Alzheimer | | once daily | | | | | Major depressive | disease and other | Major depressive disorder (adjunct | | | | | | disorder (ER only): | dementias | to antidepressants) | **Titrate and Switching from ER to | | | | | Adjunctive therapy to | | Extended release 150-300 mg daily | IR: Refer to adult dosing. | | | | | antidepressants for the | Psychosis in | | | | | | | treatment of major | Parkinson disease | <u>Schizophrenia</u> | | | | | | depressive disorder | | Immediate release 150-750 mg daily | | | | | | | Tardive dyskinesia | in 2-3 divided doses | | | | | | Schizophrenia: Treatment of schizophrenia | | Extended release 400-800 mg daily | | | | | | | | **Titrate 50-100 mg daily on day 1 | | | | | | | | and increase by 100 mg once daily | | | | | | | | **Switch from immediate release to | | | | | | | | extended release tablets at the | | | | | | | | equivalent total daily dose and | | | | | | | | administer once daily | | | | | | | | ***Dosage adjustment for | | | | | | | | concomitant therapy with strong | | | | | | | | CYP450 (3A4) inhibitor/inducer | | | | | | | | | | | | Agent | Preparations | Labeled Indications | Off-label Indications | Dosing, Adult | Dosing, pediatric | Generic
Available | |--------------|-----------------|---------------------------|--|---------------------------------------|--|----------------------| | Risperidone | Oral Solution: | <u>Oral</u> | Delusional | Bipolar mania | <u>Autism</u> | Yes; except | | (Risperdal; | 1 mg/mL | Schizophrenia: Treatment | Treatment parasitosis Oral: 1 to 6 mg daily Children ≥5 ye | | Children ≥5 years and Adolescents | Intramuscular | | Risperdal | | of schizophrenia | | Intramuscular (Risperdal Consta): | Oral: | Consta | | Consta; | Intramuscular | | Major depressive | 25-50 mg every 2 weeks; dosage | <15 kg: Use with caution; specific | injection | | Risperdal M- | Suspension, | Bipolar Disorder: | disorder | adjustments should not be made | dosing recommendations not | | | TAB; | Reconstituted: | Treatment of acute | | more frequently than every 4 weeks | available | | | Risperidone | Risperdal | mania or mixed episodes | Post-traumatic | | 15 to <20 kg: 0.5-3 mg/day once | | | M-TAB) | Consta 12.5 | associated with bipolar I | stress disorder | <u>Schizophrenia</u> | daily or in divided doses twice | | | | mg, 25 mg, | disorder (as | | Oral: 2 to 8 mg daily | daily | | | | 37.5 mg, 50 mg | monotherapy in children | Psychosis/agitation | Intramuscular (Risperdal Consta): | ≥20 kg: 0.5-3 mg/day once daily or | | | | | or adults, or in | related to Alzheimer | 25-50 mg every 2 weeks; dosage | in divided doses twice daily | | | | Oral Tablet: | combination with lithium | disease and other | adjustments should not be made | | | | | 0.25 mg, 0.5 | or valproate in adults) | dementias | more frequently than every 4 weeks | Bipolar mania | | | | mg, 1 mg, 2 mg, | | | | Children and Adolescents 10-17 | | | | 3 mg, 4 mg | Autistic Disorder: | Tourette syndrome | **Oral dose titrated by 1 mg daily in | years | | | | | Treatment of | | intervals ≥24 hours | Oral: 0.5 to 6 mg daily or in | | | | Oral Tablet, | irritability/aggression | | | divided doses twice daily | | | | Dispersible: | associated with autistic | | **Tolerability should be | | | | | 0.25 mg, 0.5 | disorder | | established with oral risperidone | <u>Schizophrenia</u> | | | | mg, 1 mg, 2 mg, | | | prior to initiating treatment with | Adolescents 13 to 17 years | | | | 3 mg, 4 mg | <u>Injection</u> | | CONSTA | Oral: 1 to 6 mg daily or in divided | | | | | Schizophrenia: Treatment | | | doses twice daily | | | | | of schizophrenia | | **Oral risperidone (or other | | | | | | | | antipsychotic) should be | ** Titrate: initial 0.25-0.5 mg daily; | | | | | Bipolar Disorder: | | administered with the initial | may increase dose to 0.5 mg daily | | | | | Maintenance treatment | | injection of Risperdal Consta, | after ≥4 days or 0.25 mg daily in | | | | | of bipolar I disorder in | | continued x 3 weeks then | ≥2-week intervals | | | | | adults as monotherapy or | | discontinued | | | | | | in combination with | | | | | | | | lithium or valproate | | | | | | Agent | Preparations | Labeled Indications | Off-label Indications | Dosing, Adult | Dosing, pediatric | Generic
Available | |-------------|----------------|----------------------------|-----------------------|------------------------------------|-------------------|----------------------| | | | | | | | | | Ziprasidone | Oral Capsule: | Schizophrenia: Treatment | Major depressive | Bipolar disorder (acute and | Not indicated | Capsule: Yes | | (Geodon) | 20 mg, 40 mg, | of schizophrenia | disorder | maintenance as adjuncts to lithium | | | | | 60 mg, 80 mg | | | or valproate) | | Solution: No | | | | Bipolar I Disorder: | Psychosis/agitation | Oral: 40-80 mg twice daily | | | | | Intramuscular | Treatment of acute manic | related to Alzheimer | | | | | | Solution | or mixed episodes | disease and other | Schizophrenia | | | | | Reconstituted: | associated with bipolar | dementias | Oral: 20 - 100 mg twice daily | | | | | 20 mg | disorder with or without | | , | | | | | 18 | psychosis; maintenance | | Acute agitation (schizophrenia) | | | | | | treatment of bipolar | | Intramuscular: 10 mg every 2 hours | | | | | | disorder as an adjunct to | | or 20 mg every 4 hours (maximum: | | | | | | lithium or valproate | | 40 mg daily); oral therapy should | | | | | | · | | replace intramuscular | | | | | | Acute Agitation: | | administration as soon as possible | | | | | | Treatment of acute | | | | | | | | agitation in patients with | | | | | | | | schizophrenia | | | | | Key: DSC = discontinued, IM = intramuscular, IR = immediate release, ER = extended release Table 2. Second-Generation Atypical Antipsychotic Agents FDA-Labeled Indications 1,2 | | Schizophrenia | Schizoaffective
Disorder | Bipolar I Disorder | Major Depressive
Disorder | Autistic
Disorder | Tourette
Disorder | |---------------|---------------|-----------------------------|--------------------|------------------------------|----------------------|----------------------| | Aripiprazole | Х | | X | X | X | Х | | Asenapine | Х | | X | | | | | Brexpiprazole | Х | | | X | | | | Cariprazine | X | | X | | | | | Clozapine | Х | | | | | | | lloperidone | X | | | | | | | Lurasidone | X | | X | | | | | Olanzapine | Х | | X | | | | | Paliperidone | Х | X | | | | | | Quetiapine | X | | X | X | | | | Risperidone | Х | | X | | X | | | Ziprasidone | X | | X | | | | #### **Disease Overview** Mental illness is defined as any diagnosable mental disorder with sustained abnormalities in behavior, mood or thinking which result in impaired functioning and distress. ⁸Diagnosable mental disorders may include anxiety disorders, mood disorders, personality disorders, attention deficit disorders, schizophrenia, addiction disorders and feeding/eating disorders.³ The most commonly reported mental illnesses in adults in the United States (US) are anxiety and mood disorders, including depression and bipolar disorder. 8 The most commonly reported mental illnesses in adolescents in the US are depression and attention deficit disorders. 9 All mental illnesses can cause severe disruptions in activities of daily living and result in premature death. According to the World Health Organization (WHO), mental health disorders cause more patient disability than cancer, heart disease or any other illness. 8 In addition, mental health disorders are associated with increased rates of comorbid chronic diseases (including cardiovascular disease, diabetes, obesity, asthma, epilepsy and cancer), inappropriate use of medical care (including treatment nonadherence and increased emergency department visits), use of tobacco products, abuse of alcohol and other substances, increased rates of intentional and unintentional injuries and an overall increase in adverse health outcomes.⁸ According to the Centers for Disease Prevention and Control (CDC), approximately 25% of all adults currently have a mental illness and up to 50% of adults will report a mental illness during their lifetime resulting in an economic burden of nearly \$300 billion in the US (2002).8 Increased access to mental health treatment services results in successful management of the mental health disorder, reduced rates of mortality and morbidity and improved health outcomes for comorbid chronic diseases.⁸ ## **Schizophrenia** Schizophrenia is a psychiatric disorder characterized by abnormal thought processes, including delusions and hallucinations. The prevalence of schizophrenia is 0.5-1% across the world and 1.1% in the US. 10,11 In general, schizophrenia occurs more frequently in men than women and the average age of first onset of the disease is 21-27 years. The economic burden of schizophrenia in the US (~6.85 billion in 2004) results from the combined costs associated with
increased rates of unemployment, lost productivity, morbidity and mortality in addition to direct healthcare costs. 10 Schizophrenia is associated with an increased rate of emergency department (ED) visits with almost 400,000 ED visits annually and an overall ED visit rate of 20.1 per 10,000 adults in the US. Public insurance organizations, including Medicaid and/or Medicare, are used to pay for ED visits related to schizophrenia more frequently than non-schizophrenia ED visits. Of the ED visits related to schizophrenia, about 50% result in either hospital admission (32.7%) or transfer to a psychiatric hospital (16.7%), a rate much higher than nonschizophrenia ED visits. Schizophrenia is also associated with an increased risk for suicide; 33% of those diagnosed with schizophrenia will attempt suicide and up to 10% will eventually take their own lives. 10,12 Increased understanding of the disease and improving access to mental health services improves health outcomes and reduces the economic burden of schizophrenia. Schizophrenia is defined as a mental disorder with abnormal thought processes, irregular emotional responsiveness, delusions (false beliefs) and hallucinations (hearing or seeing things not actually present). Schizophrenia is a serious, chronic debilitating mental illness and the symptoms associated with the disorder make it very difficult for patients to work, form relationships or complete many daily activities of normal living. Schizophrenia symptoms are typically categorized as either "positive" symptoms or characteristics not usually seen in patients without the disorder (including delusions and hallucinations) and "negative" symptoms or characteristics lacking in patients with the disorder (including lack of motivation and social relationships and a blunted affect). Schizophrenia is a complex disorder which may be considered a collection of different disorders. According to the Diagnostic and Statistical Manual of Mental Disorders fifth edition (DSM-5), formal diagnosis of schizophrenia requires the presence of at least two symptoms for at least 1 month with continuous signs of the disease for at least 6 months. Patients exhibiting the symptoms of schizophrenia for less than 6 months may be diagnosed with *schizophreniform* disorder and patients with schizophrenia symptoms in combination with periods of mood disturbance may be diagnosed with *schizoaffective* disorder. Some evidence suggests full psychosis occurs later in the disease development and early, intense therapeutic interventions may reduce overall disease severity. ¹¹ Treatment of schizophrenia may include medication therapy, psychological counseling and psychosocial interventions. Medication therapy includes antipsychotic agents, anti-anxiety medications and antidepressant therapies. Both the first-generation and second-generation antipsychotic agents have demonstrated efficacy in the treatment of schizophrenia and are the foundation of medication therapy. Unfortunately, the antipsychotic agents are also associated with numerous adverse effects, which may limit their use. For example, the first-generation agents are associated with increased rates of extrapyramidal symptoms (EPS) and the secondgeneration agents are associated with increased risks of metabolic adverse effects. Selection of an appropriate antipsychotic agent is based on patient-specific characteristics (age and disease severity, treatment history, comorbid conditions) and adverse event profile. In general, secondgeneration antipsychotic agents (such as quetiapine, risperidone, aripiprazole or ziprasidone) are recommended over the first-generation agents for first-time schizophrenia episodes due to reduced risk of neurologic adverse effects. For multiple-episode or relapse schizophrenia, treatment recommendations include increasing the dose of the current antipsychotic agent, switching to a different antipsychotic agent, assessing adherence and considering a switch to a long-acting injectable antipsychotic agent (such as olanzapine, aripiprazole, paliperidone or risperidone). Clozapine is the recommended therapy for patients with treatment-resistant schizophrenia. In general, treatment with 2 or more antipsychotic agents at the same time is not recommended and should be avoided, if possible. Benzodiazepines are recommended for treatment of schizophrenia-related agitation and antidepressants may be helpful in patients with schizophrenia and depression. 4-6,13-15 Clinical guidelines for the treatment of schizophrenia include the World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for Biological Treatment of Schizophrenia (2012, 2013, 2015)⁴⁻⁶, the American Psychiatric Association Practice Guideline for the Treatment of Patients with Schizophrenia (2004)¹⁶, the National Institute for Health and Clinical Excellence (NICE) Psychosis and Schizophrenia in Adults: Treatment and Management (2014)¹⁷ and the American Academy of Child and Adolescent Psychiatry (AACAP): Practice Parameter for the Assessment and Treatment of Children and Adolescents with Schizophrenia (2013).¹⁸ See Table 3 for a summary of the most current guideline recommendations. In general, the guidelines recommend treatment with a single antipsychotic agent but do not recommend one agent over another. Treatment with more than one antipsychotic agent should be avoided and clozapine is recommended in treatment-resistant schizophrenia disease. Limited evidence is available for the treatment of clozapine-resistant schizophrenia. A recent systematic review of randomized-controlled trials (2015) evaluating the efficacy of aripiprazole augmentation of clozapine, reported increased efficacy in mitigating psychotic symptoms and reduced risk of cardiometabolic and agitation/akathesia effects with clozapine and aripiprazole combination therapy. A double-blind, placebo-controlled study of 40 patients with schizophrenia (2014) reported ziprasidone augmentation of clozapine significantly reduced both positive and negative symptoms on the syndrome scale and did not increase overall cardiovascular risk (QT prolongation). A comparative study of ziprasidone or risperidone augmentation of clozapine (2009) reported significant psychopathological improvements compared to baseline for both ziprasidone and risperidone with differences in adverse effects between the treatment groups (increased QT prolongation and reduced extrapyramidal symptoms with ziprasidone & increased serum prolactin levels with risperidone). Additional clinical evidence evaluating clozapine augmentation with risperidone, quetiapine or ziprasidone is inconsistent and suggests no added benefit with dual therapy. 22-26 The Schizophrenia Patient Outcomes Research Team (PORT, updated 2009) published evidence-based treatment recommendations based primarily on empirical data, which are the basis for many of the clinical practice guidelines mentioned above. 27 According to the recommendations, any antipsychotic agent (with the exception of clozapine or olanzapine, due to increased risk for adverse effects with these agents) is recommended as first-line treatment of schizophrenia at daily dosages of: 300-500 mg chlorpromazine (CPZ) equivalents for all firstgeneration agents or on the lower end of the dose ranges for the second-generation agents. In general, the initial choice of antipsychotic medication is based on individual preference, treatment history (including efficacy, adverse effects, adherence), medical history, risk factors, concurrent medications and long-term treatment planning. For maintenance therapy, continuation of the initial agent at the effective dose or switching to a long-acting injectable (LAI) agent in patients where injectable formulations are preferred to oral formulations is recommended. Treatment-responsive patients with an acute symptom episode generally require an increase in dose or switch to a different agent (including olanzapine). Clozapine 300-800 mg daily is recommended in patients with schizophrenia who have persistent, clinically significant positive symptoms after at least 2 trials of other antipsychotic agents, in patients who exhibit violent behaviors or in patients with suicidal thoughts or behaviors. In addition, psychosocial interventions including Assertive Community Treatment, supported employment and skills training, Cognitive Behavioral Therapy, family-based services and psychosocial interventions for tobacco, alcohol and substance use disorders demonstrate efficacy in reducing hospitalizations and homelessness in patients with schizophrenia. ²⁷ A follow-up, retrospective, cohort study of the PORT recommendations in adult Medicaid beneficiaries with schizophrenia (n = 2132) was published in 2012.²⁸ According to this evidence, patients treated according to the PORT recommendations (including dose recommendations, frequent mental health visits, continuity of care) experienced reduced rates of mortality. An additional follow-up study of the PORT recommendations evaluated the rates of community mental health compliance with the PORT guidelines and reported high rates of adherence (>90%).²⁹ Table 3. Current Clinical Practice Guidelines for the Treatment of Schizophrenia | Guideline | Recommendations | |--------------------------------|--| | The Schizophrenia Patient | Treatment of Acute Positive Symptoms in Treatment-Responsive Patients: any | | Outcomes Research Team (PORT): | antipsychotic agent other than clozapine with a daily dose of 300–1000 mg | | updated treatment | chlorpromazine equivalent first-generation agent OR aripiprazole 10–30mg, | | Guideline | Recommendations | | | | | | |---
--|--|--|--|--|--| | recommendations (2009) ²⁷ | olanzapine 10–20 mg, paliperidone 3–15 mg, quetiapine 300–750 mg, risperidone 2–8 mg, ziprasidone: 80–160 mg | | | | | | | | Treatment of Acute Positive Symptoms in Patients with First-Episode Schizophrenia: any antipsychotic agent other than clozapine or olanzapine with a daily dose of 300–500 mg chlorpromazine equivalent first-generation agent OR lower half of recommended dosage range for all second-generation agents except quetiapine (500–600 mg/day) | | | | | | | | Maintenance Treatment in Treatment-Responsive Patients: continued agent/dose of antipsychotic treatment; long-acting injectable agents should be considered when the injectable formulation is preferred over oral therapy | | | | | | | | Treatment of Treatment-Resistant Schizophrenia: clozapine 300-800 mg daily for at least 8 weeks is recommended in patients who continue to experience symptoms after 2 antipsychotic trials | | | | | | | | Treatment of Special Populations: clozapine 300-800 mg daily for at least 8 weeks is recommended in patients with hostility or suicidality | | | | | | | | Psychosocial interventions including Cognitive Behavioral Therapy and interventions for tobacco, alcohol and substance use disorders are recommended | | | | | | | World Federation of Societies of Biological Psychiatry (WFSBP) guidelines for biological treatment of schizophrenia (2012, 2013, 2015) ⁴⁻⁶ | Antipsychotic agents are recommended as first-line therapy in all stages of schizophrenia Both first-generation and second-generation agents are equally effective in reducing psychotic symptoms Second-generation agents: olanzapine, risperidone and quetiapine have the best evidence for first-episode patients First-generation agent: haloperidol has the best evidence for first-episode patients Side effects may vary between the agents and special attention should be given to motor, metabolic and cardiovascular side effects Lower antipsychotic dosages are recommended in first-episode schizophrenia Clozapine is not recommended for the first-line treatment in first-episode schizophrenia Clozapine is recommended in treatment-resistant schizophrenia Switching to another second-generation agent, preferentially olanzapine or risperidone, is recommended in clozapine-resistant schizophrenia Limited evidence is available for the efficacy of combining two antipsychotics or an antipsychotic and another agent (mood stabilizer, anticonvulsant, etc.) in treatment-resistant schizophrenia Psychosocial interventions are recommended along with pharmacologic treatment | | | | | | | Psychosis and Schizophrenia in | First-line recommendation: a single antipsychotic agent | | | | | | | Adults: Treatment and Management 2014; National | Selection of antipsychotic agent should be based on patient
characteristics and potential side effects | | | | | | | Institute for Health and Care Excellence (NICE) ¹⁷ | Large loading doses are not recommended | | | | | | | Excellence (NICE) | Combination antipsychotic therapy is not recommended | | | | | | | Guideline | Recommendations | | |---|--|--| | | Injectable formations are recommended in patients with difficulty with adherence to oral therapy Medication therapy should be continued for up to 1-2 years Clozapine is recommended in patients with 2 antipsychotic trials (including one second generation antipsychotic) without significant improvement The goal of medication therapy is to prevent relapse and maintain quality of life | | | American Psychiatric Association (APA): Practice Guideline for the Treatment of Patients with Schizophrenia (2004)** ¹⁶ **"This guideline is more than 5 years old and has not yet been updated to ensure that it reflects current knowledge and practice" | Acute phase First-line: aripiprazole, olanzapine, quetiapine, risperidone or ziprasidone Clozapine is recommended in patients with suicidal behavior, hostility or aggression A second-generation agent is recommended in patients with tardive dyskinesia or sensitive to extrapyramidal side effects | | | The Texas Medication Algorithm Project (TMAP): Texas Implementation of Medication Algorithms (TIMA) Procedural Manual: Schizophrenia Module (2008) ³⁰ | Stage 1: a low-dose second generation-agent is first-line Stage 2: a trial of a single first- or second-generation antipsychotic in patients of do not respond to initial therapy Stage 3: a trial of clozapine is recommended in patients without adequate respond to two different antipsychotic trials or earlier in patients with a history of suicidideation, violence or comorbid substance abuse Stage 4: a trial of clozapine plus a first- or second-generation agent or | | | Guideline | Recommendations | | | | | | |--|--|--|--|--|--|--| | | electroconvulsive therapy is recommended in clozapine-resistant patients | | | | | | | | <u>Stage 5</u> : another trial of a single first- or second-generation antipsychotic not tried in stages 1 or 2 is recommended in patients resistant to clozapine-augmented therapy | | | | | | | | <u>Stage 6</u> : combination therapy with a first- and second-generation agent, two second-generation antipsychotics, antipsychotic therapy with electroconvulsive therapy or antipsychotic agents with mood stabilizer is recommended in patients with continued antipsychotic-resistance | | | | | | | American Academy of Child and Adolescent Psychiatry (AACAP): Practice Parameter for the | Adequate treatment of schizophrenia requires the combination of pharmacological agents and psychosocial interventions | | | | | | | Assessment and Treatment of Children and Adolescents with Schizophrenia (2013) ¹⁸ | Pharmacotherapy: Antipsychotic agents are recommended for the treatment of psychotic symptoms First-line agents include first-generation and second-generation agents The second-generation agents may be more helpful for negative symptoms The use of an antipsychotic agent requires: informed consent documentation of target symptoms baseline and follow-up laboratory monitoring documentation of treatment response monitoring for known side effects adequate therapeutic trials (appropriate dose for 4-6 weeks) First-episode patients should receive some maintenance treatment for 1 to 2 years Some patients may benefit from the use of adjunctive agents (including antiparkinsonian agents, mood stabilizers, antidepressants, benzodiazepines) Psychosocial Interventions: Ongoing education about the illness and treatment options Social skills training Relapse prevention Basic life skills training Problem-solving skills Psychoeducational therapy for the family | | | | | | ## Bipolar Disorder Bipolar disorder (or
manic-depressive disorder) is a mood disorder characterized by episodes of depression and mania. The prevalence of bipolar disorder is 0.4-1.4% across the world and 4% in the US. In general, bipolar disorder occurs more frequently in women than men and the average age of first onset of the disease is 25 years. Bipolar disorder is the most expensive mental health disorder with costs reportedly double those of depression per affected individual. The economic burden of bipolar disorder in the US results from indirect costs due to lost productivity resulting from absenteeism and presenteeism in addition to direct healthcare costs. Bipolar disorder is also associated with an increased rate of substance abuse, legal and financial complications, relationship difficulties, self-harm and serious suicide attempts. Successful disease management and early treatment intervention can help to improve health outcomes and reduce the economic burden of bipolar disorders. The depression-mania cycles associated with bipolar disorder are unpredictable with mania episodes typically emerging over a period of days to weeks and persisting up to several weeks or months. Mania is defined as clearly elevated moods with unrestrained behaviors lasting at least a week with at least 3 symptoms which may include irritability, grandiosity, sleeplessness, pressure talking, distractibility or engaging in activities with a high potential for adverse consequences. Clinical evidence suggests anger and agitation are the most common symptoms in pediatric patients while disordered thought content occurs most frequently in adult patients.³³ In severe mania, symptoms similar to those seen in schizophrenia, including delusions and paranoid thinking, may present. The depression episodes are defined as a persistent low mood including lack of positive affect and anhedonia causing impairment for greater than 2 weeks. In bipolar II disorder patients may lack the full criteria for mania and the recurrent depression episodes are instead separated by hypomania episodes with mild activation and increased energy.^{3,31,Harrisons} Treatment of bipolar disorder includes psychotherapy and medication therapy (mood stabilizers and antidepressant medications). Mood stabilizers may include lithium, anticonvulsant therapies and antipsychotic agents. Lithium is typically the first-line agent and has demonstrated efficacy in the treatment of bipolar disorder with a response rate of 70-80%, beneficial effects within 1-2 weeks and prophylactic effects. Antidepressants are effective in treating breakthrough depression episodes but may precipitate mania or accelerate cycle frequency. Recent clinical evidence suggests mood stabilizers demonstrating efficacy for mania are also efficacious for mixed episodes, reducing the need for antidepressant therapy. Antipsychotic agents (such as aripiprazole, asenapine, cariprazine, lurasidone, olanzapine, quetiapine, risperidone, ziprasidone) may be used alone or in combination with other mood stabilizers or antidepressants to maintain mood stability, control agitation or treat bipolar disorder in patients experiencing loss of efficacy with lithium therapy. According to the property of th Clinical guidelines for the treatment of bipolar disorder include the World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for Biological Treatment of Bipolar Disorder (2013)³⁵⁻³⁷, the American Psychiatric Association Practice Guideline for the Treatment of Patients with Bipolar Disorder (2002)³⁸, the National Institute for Health and Clinical Excellence (NICE) Bipolar Disorder: The Assessment and Management of Bipolar Disorder in Adults, Children and Young People in Primary and Secondary Care (2014)³⁹ and American Academy of Child and Adolescent Psychiatry (AACAP): Practice Parameter for the Assessment and Treatment of Children and Adolescents with Bipolar Disorder (2007).⁴⁰ See Table 4 for a summary of the most current guideline recommendations. In general, the guidelines recommend treatment for acute mania episodes and acute depression episodes and maintenance therapy in patients at high risk for recurrence or severe disease. For selection of pharmacotherapy in the treatment of acute mania or depression episodes, factors to consider include: symptoms (such as euphoric, mixed, psychotic, suicidality), severity, treatment history, adverse effect profile and patient preference.³⁵⁻³⁷ Medication therapy for acute mania episodes (lithium, valproate, aripiprazole, risperidone, ziprasidone, etc.) should be continued until full remission. ^{35-37,39,40} If no response or only a partial response is achieved after 2 weeks of therapy, increase the dose of the medication or switch to another agent. Combination therapy is recommended in patients with continued treatment-resistance to a single agent. In patients with severe mania, clozapine or electroconvulsive therapy (ECT) may be indicated. Recommendations for antidepressant therapy in the treatment of acute depression episodes are inconsistent. In general, medication therapy for acute depression episodes (antidepressants, lithium, quetiapine, olanzapine, lamotrigine, etc.) should be provided in an established treatment setting, in combination with behavioral therapy and regularly assessed for both efficacy and adverse effects. Before initiation of treatment for acute depression, all other potential medical causes should be ruled out and caffeine, alcohol and other substances should be discontinued. Of note, the full therapeutic effects of antidepressant therapy, lithium and lamotrigine may take several weeks; additional symptomatic treatment with benzodiazepines during the first few weeks of an acute bipolar episode may be required. Maintenance therapy is recommended in patients with three or more acute episodes, two acute episodes and a positive family history for bipolar disorder or in patients with severe disease. ^{35-37,39,40} Table 4. Current Clinical Practice Guidelines for the Treatment of Bipolar Disorder | Guideline | Recommendations | |---|---| | World Federation of Societies of
Biological Psychiatry (WFSBP)
guidelines for biological treatment
of bipolar disorder (2013) ³⁵⁻³⁷ | Treatment of an acute mania episode, any one of the following: aripiprazole 15-30 mg daily lithium 600-1200 mg daily (serum level 0.8-1.3 mmol, only if chronic treatment is being considered) risperidone 2-6 mg daily valproate 1200-3000 mg daily (loading dose 20-30 mg/kg; serum level 75-100 mg; not preferred in women of childbearing age) ziprasidone 80-160 mg daily | | | Treatment of acute depressive episode: best evidence: quetiapine 300-600 mg daily good evidence: fluoxetine/olanzapine combination therapy fair evidence: bupropion, fluoxetine, imipramine, sertraline, tranylcypromine, venlafaxine in combination with a antimanic agent; lithium monotherapy; lithium in combination with lamotrigine Maintenance treatment, best evidence for: aripiprazole | | Guideline | Recommendations | |---|--| | Guideline | lamotrigine | | | • lithium | | | • quetiapine | | National Institute for Health and | Adults | | Clinical Excellence (NICE) Bipolar | Mania | | Disorder: The Assessment and | haloperidol, olanzapine, quetiapine or risperidone | | Management of Bipolar Disorder in Adults, Children and Young People | lithium alone or in combination with haloperidol, olanzapine, quetiapine or viscosidone | | in Primary and Secondary Care | risperidone
Depression | | (2014) ³⁹ | fluoxetine/olanzapine, quetiapine, olanzapine, lamotrigine | | | lithium alone or in combination with fluoxetine/olanzapine, quetiapine, | | | olanzapine, lamotrigine | | | Maintenance Therapy | | | lithium alone or in combination valproate | | | valproate, olanzapine, quetiapine | | | | | | Precautions There is an increased yield for side offects in young notice to | | | There is an increased risk for side effects in young patients Antipsychotic treatment is not recommended for longer than 12 | | | weeks in young patients | | | For treatment of depression in young patients, a structured psychological | | | intervention for at least 3 months is recommended | | | Lithium and/or valproate should not be initiated in primary care | | | Do not use lamotrigine for acute mania or mixed episode | | American Psychiatric Association | Acute manic or mixed episodes | | (APA): Practice Guideline for the | Adjunctive antipsychotic therapy should be considered in manic or mixed manic | | Treatment of Patients with Bipolar | episodes with psychotic features | | Disorder (2002)** ³⁸ | Second-generation agents are recommended over first-generation | | 4411-1 · · · · · · · · · · · · | agents due to side effect profile | | **"This guideline is more than 5 years old and has not yet been | Acute depressive enicodes | | updated to ensure that it reflects | Acute depressive episodes Adjunctive antipsychotic therapy or electroconvulsive therapy is
recommended | | current knowledge and practice" | in acute depressive episodes with psychotic features | | , , , , , , , , , , , , , , , , , , , | | | | Maintenance | | | Adjunctive antipsychotic therapy should be closely monitored, reassessed and | | | slowly tapered, if indicated | | | Acute rapid cycling | | | Combination therapy with a second-generation antipsychotic may be indicated | | | Combination therapy with a second generation antipsychotic may be indicated | | Veterans Affairs/Department of | Mania: Agents most likely to be beneficial include lithium, valproate, | | Defense (VA/DoD): Clinical Practice | carbamazepine, aripiprazole, olanzapine, quetiapine, risperidone or ziprasidone; | | Guideline for Management of | lithium or valproate may be combined with an atypical antipsychotic | | Bipolar Disorder in Adults (2010) ⁴¹ | National animalay Amendo magabilitable to be been first time to the second | | | Mixed episode: Agents most likely to be beneficial include valproate, carbamazepine, aripiprazole, olanzapine, risperidone or ziprasidone | | | carbamazepine, ampiprazoie, oranzapine, rispendone or ziprasidone | | | Depression: Agents most likely to be beneficial include quetiapine, lamotrigine, | | Guideline | Recommendations | | | |---|---|--|--| | Guideliffe | | | | | The Texas Medication Algorithm Project (TMAP): Texas Implementation of Medication Algorithms (TIMA) Procedural Manual: Bipolar Disorder Algorithms (2007) ⁴² | Notes: **Treatment response should be evaluated at 4 to 8 weeks and periodically until full remission **Patients who have failed monotherapy for mania: consider switching to another monotherapy or combining a non-antipsychotic mood stabilizer (lithium or valproate) with a second generation antipsychotic **Treatment of severe mania or mixed episode: clozapine with valproate or lithium ** Treatment of severe depression: clozapine Hypomania or mania Stage 1 Euphoric symptoms: lithium, valproate, aripiprazole, quetiapine, risperidone, ziprasidone Mixed symptoms: valproate, aripiprazole, risperidone, ziprasidone Stage 1b olanzapine and carbamazepine are alternatives | | | | | Stage 2 combination therapy with two: lithium, valproate, olanzapine, quetiapine, risperidone, or ziprasidone (not 2 antipsychotics) Stage 3 a different combination than in Stage 2, with additional options: carbamazepine, oxcarbazepine, aripiprazole, a first-generation antipsychotic Stage 4 clozapine or a 3-drug combination including lithium, an anticonvulsant mood stabilizer (valproate, carbamazepine, or oxcarbazepine) an atypical antipsychotic agent Depression Stage 1 lamotrigine monotherapy for patients without a recent and/or severe history of | | | | | mania OR lamotrigine plus a mood stabilizer Stage 2 quetiapine monotherapy or olanzapine/fluoxetine combination treatment Stage 3 evidence-based medicine is limited | | | | American Academy of Child and Adolescent Psychiatry (AACAP): Practice Parameter for the Assessment and Treatment of Children and Adolescents with Bipolar Disorder (2007) ⁴⁰ | Standard therapy (based on adult literature): lithium, valproate, and/or atypical antipsychotic agents, with other adjunctive medications used as indicated; antidepressants may be used as adjunctive therapy for bipolar depression The choice of medication should be based on evidence of efficacy illness phase presence of confounding symptoms side effects patient's medication response history patient and family preferences Additional notes | | | | | clozapine or electroconvulsive therapy are reserved for treatment-refractory | | | | Guideline | Recommendations | |-----------|--| | | cases maintenance medication therapy may be recommended to prevent relapse baseline and follow-up review of symptoms/efficacy, adverse effects and laboratory monitoring is recommended 6-8 week trial of a mood-stabilizing agent is recommended before switching agents or adding an additional agent | | | psychotherapy is recommended as part of a comprehensive treatment plan | ## Major Depressive Disorder The mood disorders (including depressive disorder, bipolar disorder, etc.) affect approximately one in ten adult Americans. Adjor depressive disorder is the most common of the mood disorders, affecting nearly 15% of US adults. In 2004, depression was listed as the third most common cause of disease burden across the world. In general, depression occurs more frequently in women than men, in the 40-59 year age range and in patients living below the poverty level. Depressive disorder is linked to increased rates of chronic disease, health care utilization and impaired activities of daily living. Almost half of all patients with depression experience inabilities to maintain healthy work, home and social habits. The economic burden of depression in the US (~\$83.1 billion in 2000) results from the combined costs associated with increased rates of indirect costs (unemployment, lost productivity, etc.) in addition to direct healthcare costs. Depression is frequently underdiagnosed and, even more frequently, depression is inadequately treated. Improving disease education and increasing access to care will help to improve clinical outcomes and save costs. Depression is a serious mental disorder characterized by changes in cognitive and physical behaviors with a loss of pleasure in enjoyable activities. Major depression is defined as the presence of at least 5 symptoms during a minimum of a 2 week period which reflect a change in previous functioning and cause distress or impairment in normal activities. Symptoms associated with a depression episode must include sadness and/or loss of interest or pleasure and may also include significant unexplained weight loss, insomnia or hypersomnia, agitation, fatigue, feeling worthless or excessive guilt, reduced ability to concentrate and recurrent thoughts of death. In some patients (< 2% of the general population), depression may not be clearly associated with acute distress, impairment or change from previous functioning. Dysthymic disorder is defined as a persistent depressive mood with chronic (≥ 2 years), ongoing symptoms which tend to be less severe and/or numerous. Drug therapy is the foundation of the medical management of the mood disorders. Before the introduction of the second-generation antidepressants, drug therapy was limited to tricyclic antidepressants and monoamine oxidase inhibitors, known collectively as the first-generation antidepressants. The first generation antidepressants are associated with many intolerable adverse effects (sedation and anticholinergic effects) and are no longer agents of choice for treating depressive disorders. As a result, the second-generation antidepressants are one of the leading drug classes in the US pharmaceutical market and accounted for \$10.9 billion in US prescription sales in 2003. ^{9,45} Clinical evidence suggests the most efficacious treatment for depression includes a combination of psychological therapy and medication therapy for at least 6-8 weeks with a treatment plan to reduce the risk of disease/symptom recurrence. ⁹ Almost half of all patients being treated for depression by their primary care provider will discontinue their medication therapy within a month, unless proper education and a treatment plan is provided. Selection of an antidepressant agent should be based on treatment history, comorbid conditions and patient preference. In patients demonstrating suicidal ideation, for example, drug selection should be based on agents with low toxicity if taken in overdose.³ Clinical guidelines for the treatment of depression include the World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for Biological Treatment of Unipolar Depressive Disorders (2013)⁴⁶, the American Psychiatric Association Practice Guideline for the Treatment of Patients with Major Depressive Disorder (2010)⁴⁷, the National Institute for Health and Clinical Excellence (NICE) Depression in adults: recognition and management (2009)⁴⁸ and American Academy of Child and Adolescent Psychiatry (AACAP): Practice Parameter for the Assessment and Treatment of Children and Adolescents with Depressive Disorders (2007). 49 See Table 4 for a summary of the most current guideline recommendations. In general, the guidelines recommend use of a second-generation antidepressant for the treatment of depression. First-line agents typically include those for which the patient has had a previous positive response or a family history of a positive response. If only a partial response is achieved at 6-8 weeks, referral to a mental health specialist is recommended. Partial responders should receive an
alternative antidepressant, a combination of antidepressant agents or adjunctive treatment with another class of medications including lithium, thyroid hormone, atypical antipsychotic agent or dopamine agonist. A large randomized controlled trial examining Sequenced Treatment Alternatives to Relieve Depression (STAR*D) did not report any differences in efficacy between the adjunctive medication classes.⁵⁰ Medication therapy should be adjusted until full remission is achieved and treatment should be continued for an additional 6-9 months to prevent relapse. Chronic maintenance therapy is recommended in patients with two or more depression episodes. Cognitive behavioral therapy is recommended for all patients with depressive disorder.³ **Table 5. Current Clinical Practice Guidelines for the Treatment of Depressive Disorders** | Table 5. Current Chincal Fractice Guidelines for the Treatment of Depressive Disorders | | | | | | | |---|--|--|--|--|--|--| | Guideline | Recommendations | | | | | | | World Federation of Societies of
Biological Psychiatry (WFSBP)
guidelines for biological treatment
of unipolar depressive disorder
(2013) ⁴⁷ | Medication therapy in combination with psychological counseling is recommended A treatment plan and disease/medication education are recommended for all patients Antidepressant agents are recommended as first-line No single class of antidepressants has proven to be more effective than another Amitriptyline, clomipramine and venlafaxine have demonstrated increased efficacy in severely depressed hospitalized patients Second- (bupropion, trazodone) and third- (SSRI, SNRIs, mirtazapine) generation antidepressants are generally better tolerated than the older agents In treatment-resistant patients: increasing the dose, switch to another antidepressant agent, combine two antidepressants, augmenting the antidepressant with other agents (best evidence for aripiprazole, lithium, quetiapine) | | | | | | | National Institute for Health and Clinical Excellence (NICE) Depression in adults: recognition | Mild-Moderate Disorder First-line: low-intensity psychosocial intervention Second-line: antidepressant therapy (typically SSRI) OR a high-intensity psychosocial | | | | | | | Guideline | Recommendations | |---|---| | and management (2009) ⁴⁸ | intervention | | | Moderate-Severe Disorder First-line: combination antidepressant therapy and a high-intensity psychological intervention Antidepressant agents SSRIs have a favorable risk-benefit ratio Fluoxetine, fluvoxamine and paroxetine are associated with increased risk of drug interactions Venlafaxine and tricyclic antidepressants are associated with increased risk of death from overdose Monoamineoxidase inhibitors (MAOIs) should only be prescribed by specialists In treatment-resistant patients, increase dose or switch to another antidepressant | | American Psychiatric Association | Acute phase | | (APA): Practice Guideline for the Treatment of Patients with Major Depressive Disorder (2010) ⁴⁹ | First-line: antidepressant medication (SSRI, SNRI, bupropion, mirtazapine The effectiveness of antidepressant medications are comparable and initial selection is based on adverse effect profile, prior treatments, cost and patient preference If side effects occur, lower dose or switch agents If no response or partial response: increase dose, switch agents or augmenting the antidepressant with another antidepressant or a nonantidepressant medication (lithium, thyroid hormone or a second generation antipsychotic) | | | Continuation phase Continue successful treatment for 6-9 months and monitor for signs of relapse | | | Maintenance phase Continue successful treatment in patients with three or more depressive episodes or with additional risk factors for relapse | | | <u>Discontinuation of treatment</u> Taper the medication over the course of at least several weeks | | | Other notes Combination of antipsychotic and antidepressant medications is recommended in patients with psychotic symptoms | | Institute for Clinical Systems Improvement (ICSI): Major Depression in Adults in Primary | Recommended pharmacotherapy: SSRIs, venlafaxine, duloxetine, desvenlafaxine, mirtazapine, bupropion | | Care (2011) ⁵¹ | Other options: Secondary Amine Tricyclics (TCAs), Monoamine Oxidase Inhibitors (MAOIs) | | | Augmentation therapy: bupropion, buspirone, mirtazapine, triiodothyronine (T3), stimulants, TCA-SSRI combination, lithium, atypical antipsychotics | | Guideline | Recommendations | |---|--| | | **Recommended in patients with treatment-resistant or partially-responsive disease and referral to a mental health specialist is advised | | Canadian Network for Mood and Anxiety Treatments (CANMAT) Clinical guidelines for the management of major depressive disorder in adults (2009) ⁵² | Selection of an antidepressant agent should be based on disease severity, comorbid conditions, adverse effect profile, treatment history, potential drug—drug interactions, patient preference and cost; Use of antidepressant should be accompanied by patient education, close monitoring (1-4 weeks) and self-management techniques First-line recommendations Bupropion, Citalopram, Desvenlafaxine, Duloxetine, Escitalopram, Fluoxetine, Fluvoxamine, Milnacipran, Mirtazapine, Paroxetine, Sertraline, Venlafaxine Second-line recommendations Amitriptyline, clomipramine and other tricyclic antidepressant (TCA) agents; Quetiapine; Selegiline; Trazodone Third-line recommendations Phenelzine, Tranylcypromine | | American Academy of Child and Adolescent Psychiatry (AACAP): Practice Parameter for the Assessment and Treatment of Children and Adolescents with Depressive Disorders (2007) ⁴⁹ | A confidential relationship should be maintained with the child or adolescent Psychiatric assessments should routinely be made Treatment should always include an acute and continuation phase, some may require maintenance treatment First-line: supportive psychotherapy Second-line: psychotherapy and/or antidepressants Selective serotonin reuptake inhibitors (SSRIs) are the most commonly used pharmacotherapy in pediatric patients Clinical response should be assessed at 4-week intervals If inadequate response, increase dose Treatment should be continued for 6-12 months Atypical antipsychotics, combined with SSRIs, are recommended as the treatment of choice for depressed psychotic pediatric patients | Key: SSRI – selective Serotonin Reuptake Inhibitor, serotonin norepinephrine reuptake inhibitor - SNRI #### Autistic Disorder Autism spectrum disorder (ASD) is a developmental disorder with a wide range of disabilities, resulting in social and behavioral challenges.⁵³ In general, Autism occurs more frequently in boys than girls (about 4.5 times more frequently) and can be detected as early as 18 months or younger. The CDC estimates autism occurs in 1/68 children in the US. Patients with ASD are
at increased risk of seizure disorders and up to 30% of patients have a concurrent epilepsy diagnosis. ASD specifically refers to several conditions including autistic disorder, pervasive developmental disorder or Asperger syndrome, all of which may be characterized by intellectual disability, language impairment, repetitive behaviors, failure to make eye-contact and difficulties with social interaction.⁵⁴ For patients with ASD, learning abilities may range from gifted to severely challenged and impairment of activities of daily living may be minimal to severe. Treatment of ASD may include behavior therapy, dietary restrictions, medication therapy and some complementary/alternative medicines.⁵³ Clinical evidence demonstrates early intervention services in patients with ASD, starting as early as 36 months, improve a child's development. Early intervention services may include speech therapy and special education. Medication therapy may be used in addition to behavioral therapy to treat attention deficit symptoms, comorbid depression or seizure disorders. Currently, aripiprazole and risperidone are FDA-approved agents labeled for use in ASD. Other agents which have demonstrated efficacy include selective serotonin re-uptake inhibitors (SSRIs), stimulants, benzodiazepines and anticonvulsant agents.⁵⁵ Guidelines from the American Academy of Child and Adolescent Psychiatry (AACAP, 2014)⁵⁶ recommend medication therapy for symptoms that interfere with educational interventions or for symptoms that cause distress to the individual. According to the guidelines, antipsychotic agents (haloperidol is the most extensively studied), SSRIs, TCAs, lithium and anxiolytics may be indicated. Potential adverse effects should be considered and monitored regularly.⁵⁶ #### Tourette's Disorder Tourette syndrome (TS) is an inherited, neurologic, childhood disorder.⁵⁷ The prevalence of TS is 1-30/1000 population across the world and 1/1000 population in the US. 80} Tourette syndrome occurs more frequently in boys than girls (3 times more frequently), in the later adolescent years (ages 12-17 years) and in non-Hispanic white persons. In addition, up to 80% of those diagnosed with TS also have a diagnosis for a second mental health or neurodevelopmental condition including attention deficit hyperactivity disorder (ADHD), obsessive-compulsive disorder (OCD), depression or anxiety. In general, Tourette syndrome is characterized by tics or repetitive, involuntary movements/sounds. The tics may be classified as simple (sudden and brief) or complex (movements involving several muscle groups). Tics may be worsened with excitement or anxiety and the most dangerous and disabling tics are those which result in selfharm. In general, medication therapy is not required for the treatment of tics. However, antipsychotic agents (haloperidol, aripiprazole, risperidone) and alpha-adrenergic agonists (clonidine and guanfacine) may be used to suppress tics in patients with reduced functioning, stimulants may be indicated in patients with concurrent ADHD and SSRIs may be used to treat OCD symptoms. The European Society for the Study of Tourette Syndrome (ESSTS, 2011) recommends risperidone as first-line treatment in patients requiring treatment to control tics. According to the guidelines, aripiprazole may be used in refractory cases and is associated with a reduced risk of weight gain compared to risperidone. Treatment with clonidine is recommended in patients with comorbid ADHD.⁵⁸ Less than 15% of those diagnosed with TS in adolescence will continue to have tic symptoms into adulthood.⁵⁷ #### **Pharmacology** The mechanism of action of the antipsychotic agents appears to be postsynaptic blockade of dopamine D2 and serotonin 5-HT2A receptors, though the specific mechanism of action is not fully known.^{3,59} There are four different central dopamine tracts in the brain, namely the mesolimbic, mesocortical, nigrostriatal, and tuberoinfundibular tracts. Differences in binding affinity between the antipsychotic agents for each dopamine tract result in differences in pharmacologic actions between the agents. Rate of dissociation from D2 receptors also appears to have an effect on antipsychotic effect, with rapid rates associated with greater antipsychotic effects.^{3,59} The dopamine receptors in the mesolimbic tract are thought to be responsible for the positive symptoms in schizophrenia. Atypical antipsychotics are considered mesolimbic specific, though blockade of other receptors does occur. The dopamine receptors in the mesocortical tract are known to affect executive functions and higher-order thinking, and may be responsible for the negative symptoms associated with schizophrenia. Dopamine receptors in the nigrostriatal tract affect body movement and development of extrapyramidal symptoms (EPS) increase when >80% of these receptors are blocked. Antipsychotic effects are exhibited when approximately 65% of these receptors are blocked. The dopamine receptors in the tuberoinfundibular tract affect the anterior pituitary and release of prolactin, which can lead to hyperprolactinemia when blocked. The side effect profile of each atypical antipsychotic relates to the specific binding capacity of each agent in the four different dopamine tracts. 3,59 The atypical antipsychotics have a greater affinity for 5-HT2A receptors than the first-generation antipsychotic agents, which may be associated with the reduced risk of EPS and improvement in negative symptoms. Most atypical antipsychotics bind to approximately 80% of cortical 5-HT2A receptors, which helps to regulate the release of dopamine. Other receptors affected by atypical antipsychotics include dopamine D1, α -1 adrenergic, muscarinic M1, and histamine H1. Blockade of these receptors usually results in additional adverse effects instead of improvement in efficacy. Histamine H1 blockade results in more sedation, whereas blockade of muscarinic M1 can cause anticholinergic effects. Alpha-1 adrenergic blockade can result in orthostatic hypotension and sexual dysfunction. 3,59 Table 6. Affinity for Receptor Types^{3,59} | Atypical Agent | D_1 | D ₂ | 5-HT ₂ | α-1 | M ₁ | H ₁ | |----------------|-------|----------------|-------------------|-----|----------------|----------------| | Aripiprazole | + | +++ | ++ | ++ | - | + | | Asenapine | +++ | +++ | +++ | +++ | - | ++ | | Brexpiprazole | - | +++ | +++ | +++ | - | - | | Cariprazine | - | +++ | ++ | + | - | + | | Clozapine | ++ | ++ | +++ | +++ | +++ | + | | Iloperidone | + | +++ | +++ | ++ | - | + | | Lurasidone | - | +++ | +++ | ++ | - | - | | Olanzapine | ++ | ++ | +++ | ++ | +++ | ++ | | Paliperidone | - | +++ | +++ | +++ | - | + | | Quetiapine | - | + | ++ | +++ | + | + | | Risperidone | - | +++ | +++ | +++ | - | + | | Ziprasidone | U | ++ | +++ | ++ | - | + | Key: U = unknown; - = none; + = minimal; ++ = moderate; +++ = high Table 7. Pharmacokinetic Properties of the Second-Generation Atypical Antipsychotic Agents^{1,2,60} | Agent | Absorption | Distribution Metabolism | | Excretion | Half-life elimination | | |--|---|----------------------------|---|--------------------------|---|--| | Oral | | | | | | | | Aripiprazole
(Abilify) | Tmax: 3-5 hours
BA: 87% | Vd: 4.9 L/kg
Pb: 99% | /\ctive metabolite: | | 75-94 hours | | | Asenapine
(Saphris) | Tmax: 0.5-1.5 hours
BA: 35% | Vd: 20-25 L/kg
Pb: 95% | CYP1A2, UGT1A4 | Urine: 50%
Feces: 40% | 24 hours | | | Brexpiprazole
(Rexulti) | Tmax: 4 hours
BA: 95% | Vd: 1.56 L/kg
Pb: 99% | CYP3A4, CYP2D6 | Feces: 46%
Urine: 25% | 91 hours | | | Cariprazine
(Vraylar) | Tmax: 3-6 hours
BA: N/A | Vd: N/A
Pb: 91-97% | CYP3A4 Active metabolites: DCAR DDCAR DDCAR | | 2-4 days
DDCAR: 1-3 weeks | | | Clozapine
(Clozaril, Versacloz,
FazaClo) | Tmax: 2.2-2.5 hours
BA: 50-60% | Vd: 6 L/kg
Pb: 97% | CYP2D6, CYP1A2, CYP3A4 Active metabolite: N-desmethylclozapine Urine: 50% Feces: 30% | | 12 hours | | | lloperidone
(Fanapt) | Tmax: 2-4 hours
BA: 96% | Vd: 1340-2800 L
Pb: 95% | CYP3A4, CYP2D6 Active metabolites: Urine: 45 P88 Feces: 20 P95 | | 18-33 hours
P88: 26-37 hours
P95: 23-31 hours | | | Lurasidone
(Latuda) | Tmax: 1-3 hours
BA: 9-19% | Vd: 6173 L
Pb: 99% | CYP3A4 Active metabolites: Feces: 8 ID-14283 Urine: ID-44326 | | 18 hours | | | Olanzapine
(Zyprexa, Zyprexa
Zydis) | Tmax: 6 hours
40% removed via first
pass metabolism | Vd: 1000 L
Pb: 93% | CYP1A2, CYP2D6 Urine: 57% Feces: 30% | | 21-54 hours | | | Paliperidone
(Invega) | Tmax: 24 hours
BA: 28% | Vd: 487 L
Pb: 74% | CYP2D6, CYP3A4 Urine: 51-67% | | 23 hours
Renal impairment: 24-51
hours | | | Quetiapine
(Seroquel, Seroquel
XR) | Tmax (IR): 1.5 hours
Tmax (ER): 6 hours
BA: 100% | Vd: 10 L/kg
Pb: 83% | CYP3A4 <u>Active metabolites:</u> norquetiapine 7-hydroxyquetiapine | | 6-7 hours
Norquetiapine: 12 hours | | | Agent | Absorption | Distribution | Metabolism | Excretion | Half-life elimination | |---|---|----------------------------|---|--------------------------|--| | Risperidone
(Risperidal,
Risperdal M-Tab) | Tmax: 1-2 hours
BA: 70% | Vd: 1-2 L/kg
Pb: 72-90% | CYP2D6 <u>Active metabolite:</u> 9-hydroxyrisperidone | Urine: 70%
Feces: 14% | 3-20 hours
9-hydroxyrisperidone: 21-30
hours | | Ziprasidone
(Geodon) | Tmax: 6-8 hours
BA: 60% | Vd: 1.5 L/kg
Pb: 99% | CYP3A4, CYP1A2 <u>Active metabolites:</u> BITP
sulphoxide BITP-sulphone ziprasidone sulphoxide S-methyl-dihydroziprasidone | Feces: 66%
Urine: 20% | 7 hours | | Injectable | | | | | | | Aripiprazole
(Abilify Maintena) | Tmax: 5-7 days | Vd: 4.9 L/kg
Pb: 99% | CYP2D6, CYP3A4 | Feces: 55%
Urine: 25% | 30-47 days (dose-dependent) | | Olanzapine
(Zyprexa, Zyprexa
Relprevv) | Tmax (short):
15-45 minutes
Tmax (long): 1 week | Vd: 1,000 L
Pb: 93% | CYP1A2, CYP2D6 | Urine: 57%
Feces: 30% | Short: 21-54 hours
Long-acting: 30 days | | Paliperidone
(Invega Sustenna) | Tmax: 13 days | Vd: 391 L
Pb: 74% | CYP2D6, CYP3A4 | Urine: 80%
Feces: 11% | 25-49 days | | Paliperidone
(Invega Trinza) | Tmax: 30-33 days | Vd: 1960 L
Pb: 74% | CYP2D6, CYP3A4 | Urine: 80%
Feces: 11% | Deltoid: 84-95 days
Gluteal: 118-139 days | | Risperidone
(Risperdal Consta) | Tmax: 29-31 days | Vd: 1-2 L/kg
Pb: 72-90% | CYP2D6 <u>Active metabolite:</u> 9-hydroxyrisperidone | Urine: 70%
Feces: 14% | 3-6 days | | Ziprasidone
(Geodon) | Tmax: 60 minutes | Vd: 1.5 L/kg
Pb: 99% | CYP3A4, CYP1A2 <u>Active metabolites:</u> BITP sulphoxide BITP-sulphone ziprasidone sulphoxide S-methyl-dihydroziprasidone | Feces: 66%
Urine: 20% | 2-5 hours | Key: Tmax: time to max concentration; BA: bioavailability; Pb: protein binding; Vd: volume of distribution; IM: intramuscular; ER: extended release; IR: immediate release #### Methods A literature search was conducted to identify articles addressing each key question, searching the MEDLINE database, the Cochrane Library and reference lists of review articles. For the clinical efficacy section, only clinical trials published in English and indexed on MEDLINE, evaluating efficacy of the second-generation atypical antipsychotic agents are included. Trials evaluating the agents as monotherapy or combination therapy where adjunctive medications remained constant throughout the trial are included. Non-comparative and placebo-controlled trials ^{34,61-82} ^{19,61,64,67,71,72,77,78,83-108} and trials comparing monotherapy with combination regimens or first-generation antipsychotic agents with second generation antipsychotic agents are excluded. ^{19,20,109-127} The following reports were excluded (note: some were excluded for more than 1 reason): - Individual clinical trials which evaluated endpoints other than reduction of symptoms, such as: pharmacologic characteristics ¹²⁸⁻¹⁵⁵, adverse effects ^{63,91,96,156-195}, adherence ¹⁹⁶⁻²⁰¹, quality of life ²⁰²⁻²⁰⁴, metabolic effects ^{137,205} or cost analysis. ²⁰⁶⁻²⁰⁹ - Individual trials comparing the second-generation atypical antipsychotic agents in dose-finding studies or in healthy volunteers. ^{67,80,135,138,145,159,202,210-227} - Individual clinical trials evaluating formulations or indications not currently approved in the US or clinical trials without access to the full article. 62,86,197,216,228-271 74,233,234,272-277 ### **Clinical Efficacy** An Oregon Health and Science University Drug Class Review on the Atypical Antipsychotic Agents was published in 2010. ⁴⁵ The drug class review includes a summary of the guideline recommendations, systematic reviews and comparative clinical trials evaluating the safety and efficacy of the agents. A summary of the clinical evidence is provided below. For this report, a PubMed and Cochrane Library literature search for systematic reviews and randomized controlled trials (RCTs) was conducted for trials published 1/2010-2/2016. The Agency for Healthcare Research and Quality (AHRQ), the FDA website (including product labeled information), Micromedex and Lexicomp were also searched for safety information, systematic reviews, clinical trials and guidelines. A summary of this evidence can be found in evidence tables in the appendix of this document as well as in the second half of the clinical efficacy section of this report. Summary of the Oregon Health and Science University Atypical Antipsychotic Drug Class Review, July 2010⁴⁵ #### Schizophrenia All of the atypical antipsychotics are labeled for the treatment of schizophrenia. The clinical efficacy and effectiveness of the atypical antipsychotics were compared in 105 clinical head-to-head trials in patients with schizophrenia. In general, no differences in efficacy or effectiveness between the atypical antipsychotics in the treatment of schizophrenia were found. Some evidence suggests a reduced risk of rehospitalization with olanzapine and a reduced risk of relapse with olanzapine when compared to quetiapine or risperidone, although study results are conflicting. In multiple trials, clozapine and olanzapine resulted in lower rates of discontinuation due to either lack of efficacy or adverse events. Limited evidence suggests clozapine reduces suicidality but results in more discontinuations due to adverse events. Overall, good-quality trial evidence found no differences in short-term efficacy between the atypical antipsychotics. *Special Populations:* Limited evidence exists for the use of atypical antipsychotics in the treatment of schizophrenia in special populations. One study found clozapine and olanzapine were more effective when treating schizophrenia symptoms in women when compared with men. Differences between races were not found. ### Bipolar Disorder Six of the nine atypical antipsychotics are labeled for the treatment of bipolar disorder: aripiprazole, asenapine, olanzapine, quetiapine, risperidone, and ziprasidone. The clinical efficacy and effectiveness of the atypical antipsychotics were compared in five clinical head-to-head trials and 7 comparative observational studies in patients with bipolar disorder. In one trial, quetiapine use resulted in fewer mental health-related hospitalizations when compared to risperidone and olanzapine. Adjunctive treatment with aripiprazole was found to increase the time until hospitalization when compared to ziprasidone, olanzapine, quetiapine, or risperidone. In one observational study, olanzapine was associated with significantly improved compliance when used as monotherapy, but significantly reduced compliance when used as adjunctive therapy. Overall, no significant differences were found between risperidone, asenapine, and olanzapine in quality of life, remission, and response outcomes. Special Populations: Limited evidence exists for the use of atypical antipsychotics in the treatment of bipolar disorder in special populations. One study found olanzapine and risperidone had similar response rates in treatment of bipolar disorder in children and adolescents. #### Other Disorders Four of the nine atypical antipsychotics are labeled for the treatment of other mental health disorders: aripiprazole, olanzapine, quetiapine, and risperidone. The clinical efficacy and effectiveness of the atypical antipsychotics were compared in 7 clinical head-to-head trials in patients with behavioral and psychological symptoms of dementia. In these patients, no differences in clinical outcome measures for olanzapine, risperidone, or quetiapine were found. The clinical efficacy and effectiveness of the atypical antipsychotics were not compared in clinical head-to-head trials in patients with major depressive disorder or behavioral disorders. Overall, insufficient evidence is available to determine the comparative effectiveness and efficacy of atypical antipsychotic use in major depressive or behavioral disorders. Special Populations: No special populations based on age, gender, or comorbidities were identified. ### Summary of the Comparative Clinical Evidence Published 1/2010-2/2016 # **Schizophrenia** A total of eleven systematic reviews & meta-analyses (SRs) and 27 comparative clinical trials (CCTs) published 2010-2016 were identified for evaluation in this report. All of the second-generation atypical antipsychotic agents are indicated in the treatment of schizophrenia. Of the 12 second-generation atypical antipsychotic agents, comparative clinical evidence is available for 11 of the agents, with the most clinical data available for risperidone and olanzapine: risperidone (9 SRs, 17 CCTs), olanzapine (11SRs, 10 CCTs), quetiapine (8 SRs, 8 CCTs), aripiprazole (8 SRs, 6 CCTs), clozapine (8 SRs, 3 CCTs), ziprasidone (7 SRs, 5 CCTs), paliperidone (2 SRs, 6 CCTs), lurasidone (1 SR, 4 CCTs), asenapine (1 SR, 1 CCT), iloperidone (1 SR), brexpiprazole (1 CCT) and no comparative clinical evidence available for cariprazine. A summary of this evidence can be found in the evidence tables available in the appendix of this document. Risperidone. Nine systematic reviews & meta-analyses and 17 comparative clinical trials evaluating the comparative efficacy of risperidone in the treatment of schizophrenia are available for evaluation. A Cochrane review²⁷⁸ of 45 randomized controlled trials (n = 7760 patients with schizophrenia) published in 2011 reported increased efficacy (reduced symptoms) with risperidone when compared to quetiapine and ziprasidone and reduced efficacy when compared to olanzapine. Discontinuation rate due to inefficacy was lower with risperidone when compared to ziprasidone but higher with risperidone when compared to olanzapine or clozapine. In general, risperidone therapy was associated with higher rates of extrapyramidal effects and increased prolactin levels and similar or reduced rates of metabolic effects and sedation when compared to the other second-generation antipsychotic agents. Five additional Cochrane systematic reviews²⁷⁹⁻²⁸³ evaluating the second-generation antipsychotic agents report increased efficacy with risperidone therapy when compared to quetiapine and ziprasidone; similar rates of efficacy when compared to aripiprazole, olanzapine and clozapine; and increased rates of extrapyramidal effects and prolactin levels when compared to most other second-generation agents. One large meta-analysis²⁸⁴ of 212 randomized controlled trials (n = 43,049) published in 2013 reported safety and efficacy for 10 of the available
second-generation antipsychotic agents (aripiprazole, asenapine, clozapine, iloperidone, lurasidone, olanzapine, paliperidone, risperidone, quetiapine and ziprasidone). According to the evidence, risperidone was the third most effective agent after clozapine and olanzapine. Similar to the previous reports, risperidone was associated with higher rates of extrapyramidal effects and elevated prolactin levels when compared to the other antipsychotic agents. Risperidone was compared to olanzapine in eight clinical trials. The majority of this evidence demonstrated similar rates of efficacy between the agents. ²⁸⁵⁻²⁹¹ One randomized trial ²⁹² of 244 patients with first-episode schizophrenia demonstrated significantly increased response rates in the olanzapine treatment groups when compared to the risperidone treatment groups (p< 0.04). Oral risperidone was also compared to oral aripiprazole 288,293 , oral quetiapine 288 and oral clozapine 294 and demonstrated similar rates of efficacy across all treatment groups. Of note, limited evidence suggests clozapine therapy is associated with increased rates of adherence when compared to risperidone therapy (based on a small trial of 30treatment naïve patients). One retrospective observational trial 295 comparing oral olanzapine to risperidone long-acting injection in 1622 patients with schizophrenia reported significantly increased response rates, increased treatment retention rates and reduced hospitalizations with injectable risperidone therapy compared to oral olanzapine therapy (p < 0.05 for all). Across the trials, risperidone therapy was associated with similar rates of adverse effects, including metabolic and extrapyramidal effects. Risperidone long-acting injection was compared to oral quetiapine in a randomized, controlled trial²⁹⁶ of 710 patients with schizophrenia. According to the evidence, risperidone injection was associated with a significantly longer time to relapse than oral quetiapine (p = 0.0001). Hyperprolactinemia occurred more frequently in the risperidone treatment group while sedation was reported more frequently in the quetiapine treatment group (p = NS for both). Risperidone long-acting injection was also compared to paliperidone palmitate injection in 5 clinical trials. The majority of this evidence demonstrated similar rates of efficacy between the agents. ²⁹⁷⁻³⁰⁰ One doubleblind, randomized controlled trial³⁰¹ comparing flexible dosing of paliperidone palmitate monthly injection to risperidone long-acting biweekly injection in 749 acutely symptomatic schizophrenic patients failed to demonstrated noninferiority of paliperidone injection compared to risperidone injection. No significant differences in adverse events were reported between treatment groups across all the trials although there was a trend towards increased overall adverse event rate with paliperidone compared to risperidone. Paliperidone palmitate injection was compared to oral risperidone in a randomized, controlled trial²⁸⁹ of 764 patients with schizophrenia. According to the evidence from this trial, efficacy and safety were the same between treatment groups with paliperidone injection exhibiting an increased time to relapse (p = 0.019). Olanzapine. Eleven systematic reviews & meta-analyses and ten comparative clinical trials evaluating the comparative efficacy of olanzapine in the treatment of schizophrenia are available for evaluation. A Cochrane review²⁸² of 50 randomized controlled trials (n = 9476 patients with schizophrenia) published in 2010 reported increased efficacy (reduced symptoms) with olanzapine when compared to aripiprazole, quetiapine and ziprasidone; reduced rates of discontinuation due to lack of efficacy with olanzapine when compared to quetiapine, risperidone and ziprasidone; and reduced re-hospitalization rates with olanzapine when compared to quetiapine or ziprasidone. Olanzapine was associated with higher rates of metabolic effects, particularly weight gain when compared to the other second-generation antipsychotic agents. Six additional Cochrane systematic reviews ^{116,278-281,283} evaluating the second-generation antipsychotic agents report similar evidence with olanzapine demonstrating increased rates of efficacy when compared to quetiapine, ziprasidone and risperidone, similar rates of efficacy when compared to clozapine and aripiprazole; and increased rates of metabolic effects when compared to most other second-generation agents. A large meta-analysis²⁸⁴ of 212 randomized controlled trials (n = 43,049) reported olanzapine as the second most effective agent after clozapine. Similar to the previous reports, olanzapine was the antipsychotic agent with the highest rates of weight gain. In this analysis, olanzapine was associated with the lowest rate of all cause discontinuation when compared to all other antipsychotic agents. One meta-analysis 302 of 7 randomized controlled trials (n = 648) published in 2013 evaluated the efficacy of olanzapine and clozapine in patients with treatment-resistant schizophrenia. According to the evidence, clozapine was more effective than olanzapine in this patient population. Olanzapine was compared to risperidone in eight clinical trials. As mentioned above, the majority of this evidence demonstrated similar rates of efficacy between the agents (see risperidone clinical efficacy section). 285-291 Olanzapine was also compared to aripiprazole and quetiapine in a randomized, controlled trial²⁸⁸ of 332 adult patients with psychosis associated with schizophrenia or related disorder. According to the evidence, quetiapine was associated with increased rates of serious adverse events while olanzapine was associated with increased rates of non-serious adverse events. No differences in efficacy were reported between the treatment groups. A trial³⁰³ comparing the long-term efficacy of olanzapine with asenapine in 502 patients with schizophrenia reported increased rates of efficacy (reduced symptoms at 52 weeks) with asenapine when compared to olanzapine (p < 0.05). However, treatment-related adverse events were higher in the asenapine treatment group when compared to the olanzapine treatment group. Oral olanzapine was also compared to paliperidone palmitate injection in a randomized, controlled trial²⁸⁹ of 764 patients with schizophrenia. According to the evidence from this trial, efficacy and safety were the same between treatment groups with paliperidone injection exhibiting an increased time to relapse (p = 0.019). Quetiapine. Eight systematic reviews & meta-analyses and eight comparative clinical trials evaluating the comparative efficacy of quetiapine in the treatment of schizophrenia are available for evaluation. A Cochrane review²⁸⁰ of 35 randomized controlled trials (n = 5971 patients with schizophrenia) published in 2013 reported increased efficacy (reduced symptoms) with risperidone and olanzapine when compared to quetiapine; a discontinuation rate of over 50% with quetiapine therapy; and an overall reduced rate of extrapyramidal effects when compared to the other second generation antipsychotic agents. According to the evidence, quetiapine therapy was associated with fewer metabolic effects when compared to olanzapine or paliperidone and increased metabolic effects when compared to risperidone or ziprasidone. Six additional Cochrane systematic reviews^{116,278,279,281-283} evaluating the second-generation antipsychotic agents report similar evidence with quetiapine demonstrating reduced efficacy when compared to risperidone and olanzapine. A large meta-analysis²⁸⁴ of 212 randomized controlled trials (n = 43,049) reported comparable rates of efficacy and increased rates of sedation when compared to the other second-generation agents. Quetiapine was compared to lurasidone in three clinical trials. Two^{304,305} of the three trials reported no difference in safety, symptom reduction or relapse between the agents. Harvey et al³⁰⁶ evaluated the efficacy of lurasidone 40-160 mg daily and quetiapine ER 200-800 mg daily in 267 patients with schizophrenia for up to 6 months. At the end of the study period, lurasidone demonstrated significantly improved rates of cognitive performance compared to quetiapine (p < 0.05). One randomized, flexible-dose, clinical trial comparing quetiapine to aripiprazole and ziprasidone at 3 months and again at 1 year is available for evaluation. 307,308 A total 202 patients with first-episode schizophrenia received treatment with one of the three agents. At both three months and one year, discontinuation rates due to inefficacy were lowest with aripiprazole and ziprasidone and highest with quetiapine. Discontinuation rates due to adverse effects were greatest with ziprasidone and lowest with aripiprazole. No other differences were reported between treatment groups. Risperidone long-acting injection was compared to oral quetiapine in a randomized, controlled $trial^{296}$ of 710 patients with schizophrenia. According to the evidence, risperidone injection was associated with a significantly longer time to relapse than oral quetiapine (p = 0.0001). Hyperprolactinemia occurred more frequently in the risperidone treatment group while sedation was reported more frequently in the quetiapine treatment group (p = NS). Paliperidone palmitate injection was also compared to oral quetiapine in a randomized, controlled trial of 764 patients with schizophrenia. According to the evidence, efficacy and safety were the same between treatment groups with paliperidone injection exhibiting an increased time to relapse (p = 0.19). Oral quetiapine was also compared to oral aripiprazole, olanzapine and risperidone in a randomized, controlled $trial^{288}$ of 332 adult patients with psychosis associated with schizophrenia or related disorder. According to the evidence, quetiapine was associated with increased rates of serious adverse events while olanzapine was associated with increased rates of non-serious adverse events.
No differences in efficacy were reported between the treatment groups. *Aripiprazole*. Eight systematic reviews & meta-analyses and six comparative clinical trials evaluating the comparative efficacy of aripiprazole in the treatment of schizophrenia are available for evaluation. A Cochrane review²⁸¹ of 12 randomized controlled trials (n = 6389 patients with schizophrenia) published in 2013 reported similar rates of efficacy with aripiprazole when compared to risperidone or olanzapine and increased rates of efficacy when compared to ziprasidone. Overall, aripiprazole therapy was associated with the highest rate of patient preference when compared to the other second-generation agents with reduced rates of metabolic effects, sleepiness and shaking compared to the other agents. Four additional Cochrane systematic reviews^{116,280,282} evaluating the second-generation antipsychotic agents report similar evidence with aripiprazole demonstrating similar to reduced rates of efficacy when compared to olanzapine and a generally lower incidence of adverse effects. A large meta-analysis²⁸⁴ of 212 randomized controlled trials (n = 43,049) reported comparable rates of efficacy and reduced rates of adverse effects when compared to the other second-generation agents. Aripiprazole was compared to brexpiprazole in the only comparative trial available evaluating the efficacy of brexpiprazole. Citrome et al³⁰⁹ evaluated the efficacy of the agents in 97 patients with acute schizophrenia in a randomized, flexible-dosing trial. At 6 weeks no differences in efficacy (reduced symptoms) or safety were reported between the treatment groups. One randomized, flexible-dose, clinical trial comparing aripiprazole to quetiapine and ziprasidone at 3 months and again at 1 year is available for evaluation. 307,308 A review of this trial is provided in the quetiapine clinical efficacy section. In summary, discontinuation rates due to inefficacy were highest with quetiapine and discontinuation rates due to adverse effects were greatest with ziprasidone. A trial comparing aripiprazole to quetiapine, olanzapine and risperidone²⁸⁸ in 332 adult patients reported reduced rates of serious and non-serious adverse events with aripiprazole. No differences in efficacy were reported between treatment groups in either of the previous clinical trials. Aripiprazole was compared to risperidone in a second randomized, controlled trial²⁹³ of 279 patients with schizophrenia. Again no differences in efficacy were reported between treatment groups; however, risperidone was associated with increased rates of weight gain and hyperprolactinemia when compared to aripiprazole. Aripiprazole was compared to injectable paliperidone palmitate in a single clinical trial. Schreiner et al²⁸⁹ evaluated the efficacy of the agents in 764 patients with a recent diagnosis of schizophrenia. No differences in safety or efficacy were reported between treatment groups with paliperidone injection exhibiting an increased time to relapse (p = 0.19). Clozapine. Eight systematic reviews & meta-analyses and three comparative clinical trials evaluating the comparative efficacy of clozapine in the treatment of schizophrenia are available for evaluation. A Cochrane review²⁷⁹ of 27 randomized controlled trials (n = 3099 patients with schizophrenia) published in 2010 reported trials evaluating clozapine inconsistently demonstrated improved efficacy (reduced symptoms) when compared to olanzapine, quetiapine, risperidone and ziprasidone. According to the evidence, discontinuation due to inefficacy was lower with clozapine therapy while discontinuation due to adverse effects was higher with clozapine therapy. Overall, clozapine therapy was associated with increased rates of decreased white blood cell count, hypersalivation, sedation, weight gain and seizure rate. Five additional Cochrane systematic reviews^{278,280-283} evaluating the second-generation antipsychotic agents report similar evidence with clozapine demonstrating reduced rates of discontinuation due to inefficacy and increased rates of some adverse effects including seizure. One meta-analysis³⁰² of 7 randomized controlled trials (n = 648) published in 2013 evaluated the efficacy of olanzapine and clozapine in patients with treatment-resistant schizophrenia. According to the evidence, clozapine was more effective than olanzapine in this patient population. Three comparative clinical trials evaluating the efficacy of clozapine were identified for evaluation. Li et al 102 evaluated the efficacy of ziprasidone compared to clozapine when 213 patients with schizophrenia and metabolic disorders were switched from clozapine therapy to ziprasidone therapy. At 24 weeks, clinical efficacy (reduced symptoms) and safety (reduced metabolic effects) were significantly improved with ziprasidone treatment compared to prior clozapine treatment (p < 0.05). Sanz-Fuentenebro et al 294 conducted a small, long-term clinical trial evaluating the efficacy of clozapine and risperidone in 30 treatment naïve patients with first-episode schizophrenia. At one year, adherence rates were higher with clozapine therapy but no differences in efficacy (reduced symptoms) were reported between treatment groups. Metabolic effects were increased compared to baseline but similar between the treatment groups. Schnell et al³¹⁰ conducted a small, long-term clinical trial evaluating the efficacy of clozapine compared to ziprasidone in patients with schizophrenia and concurrent cannabis abuse. At 12 months, clozapine therapy was associated with increased rates of efficacy, reduced rates of adherence and increased rates of adverse effects. Cannabis use was reduced from baseline and similar across patient groups. Ziprasidone. Seven systematic reviews & meta-analyses and five comparative clinical trials evaluating the comparative efficacy of ziprasidone in the treatment of schizophrenia are available for evaluation. A Cochrane review²⁸³ of 9 randomized controlled trials (n = 3361 patients with schizophrenia) published in 2009 reported reduced rates of efficacy and tolerability with ziprasidone when compared to risperidone and olanzapine and reduced rates of metabolic effects when compared to olanzapine, quetiapine or risperidone. There was a high rate of medication discontinuation (~60%) across all the included trials, which may limit the reliability of these results. Five additional Cochrane systematic reviews²⁷⁸⁻²⁸² evaluating the second-generation antipsychotic agents report similar evidence with ziprasidone demonstrating reduced rates of efficacy when compared to risperidone and olanzapine and a general reduced rate of metabolic effects when compared to the other agents. The large meta-analysis²⁸⁴ of 212 randomized controlled trials (n = 43,049) reported comparable rates of efficacy, reduced rates of weight gain, increased rates of QTc prolongation and an overall increased discontinuation rate when compared to the other second-generation antipsychotic agents. Five comparative clinical trials evaluating the efficacy of ziprasidone were identified for evaluation. One randomized, flexible-dose, clinical trial comparing ziprasidone to aripiprazole and quetiapine at 3 months and again at 1 year is available for evaluation. 307,308 A review of this trial is provided in the quetiapine clinical efficacy section. In summary, discontinuation rates due to inefficacy were highest with quetiapine and discontinuation rates due to adverse effects were greatest with ziprasidone. Two trials compared the efficacy of ziprasidone to clozapine. Li et al 102 evaluated the efficacy of ziprasidone in 213 patients with schizophrenia and metabolic disorders switched from clozapine therapy to ziprasidone therapy. At 24 weeks, clinical efficacy (reduced symptoms) and safety (reduced metabolic effects) were significantly improved with ziprasidone therapy compared to previous clozapine therapy (p < 0.05). Schnell et al³¹⁰ conducted a small, long-term clinical trial evaluating the efficacy of the agents in patients with schizophrenia and concurrent cannabis abuse. At 12 months, ziprasidone therapy was associated with increased rates of adherence, reduced rates of efficacy and lower rates of adverse effects compared to clozapine. Cannabis use was reduced from baseline and similar across patient groups. Potkin et al³¹¹ evaluated the efficacy of ziprasidone compared to lurasidone in 301 adult outpatients with schizophrenia or related disorders. At 21 days, no differences in safety or efficacy were reported between treatment groups. *Paliperidone*. Two systematic reviews & meta-analyses and six comparative clinical trials evaluating the comparative efficacy of paliperidone in the treatment of schizophrenia are available for evaluation. One Cochrane review²⁸⁰ evaluating the efficacy of quetiapine compared to other second-generation agents reported paliperidone use is associated with increased rates of both metabolic effects and extrapyramidal effects when compared to quetiapine. One large meta-analysis²⁸⁴ of 212 randomized controlled trials (n = 43,049) published in 2013 reported safety and efficacy for 10 of the available second-generation antipsychotic agents (aripiprazole, asenapine, clozapine, iloperidone, lurasidone, olanzapine, paliperidone, risperidone, quetiapine and ziprasidone). According to this evidence, paliperidone has comparable rates of efficacy and reduced rates of QTc prolongation and sedation when compared to the other agents. Paliperidone palmitate was compared to risperidone long-acting injection in 5 clinical trials and oral risperidone in one clinical trial. A review of this evidence is provided in the risperidone clinical efficacy section. In summary, the majority of this evidence demonstrated similar rates of efficacy between the agents. $^{297\text{-}300}$ One trial failed to demonstrated noninferiority of paliperidone injection compared to risperidone injection. No significant differences
in adverse events were reported between treatment groups across all the trials although there was a trend towards increased overall adverse event rate with paliperidone compared to risperidone. When compared to oral risperidone (and a number of other oral antipsychotic agents including aripiprazole, haloperidol, olanzapine, paliperidone, quetiapine), paliperidone injection was associated with an increased time to relapse (p = 0.019). Lurasidone. One meta-analysis and four comparative clinical trials evaluating the comparative efficacy of lurasidone in the treatment of schizophrenia are available for evaluation. The meta-analysis²⁸⁴ evaluating 212 randomized controlled trials (n = 43,049) reported safety and efficacy for 10 of the available second-generation antipsychotic agents (aripiprazole, asenapine, clozapine, iloperidone, lurasidone, olanzapine, paliperidone, risperidone, quetiapine and ziprasidone). According to the evidence, lurasidone therapy is associated with reduced rates of efficacy, the highest rate of all-cause discontinuation, the highest rate of extrapyramidal adverse effects and the lowest rate of QTc prolongation compared to the other agents. Lurasidone was compared to quetiapine in three clinical trials. Two^{304,305} of the three trials reported no difference in safety, symptom reduction or relapse between the agents. Harvey et al³⁰⁶ evaluated the efficacy of lurasidone and quetiapine in 267 patients with schizophrenia for up to 6 months. At the end of the study period, lurasidone demonstrated significantly improved rates of cognitive performance compared to quetiapine (p < 0.05). Potkin et al³¹¹ evaluated the efficacy of lurasidone compared to ziprasidone in 301 adult outpatients with schizophrenia or related disorders. At 21 days, no differences in safety or efficacy were reported between treatment groups. Asenapine. One meta-analysis and one comparative clinical trial evaluating the efficacy of asenapine in the treatment of schizophrenia are available for evaluation. The meta-analysis ²⁸⁴ evaluating 212 randomized controlled trials (n = 43,049) reported safety and efficacy for 10 of the available second-generation antipsychotic agents (aripiprazole, asenapine, clozapine, iloperidone, lurasidone, olanzapine, paliperidone, risperidone, quetiapine and ziprasidone). According to the evidence, asenapine therapy is associated with reduced rates of efficacy and moderate rates of adverse effects compared to the other agents. A comparative clinical trial 303 compared the long-term efficacy of olanzapine with asenapine in 502 patients with schizophrenia. According to the evidence, increased rates of efficacy (reduced symptoms at 52 weeks) were demonstrated with asenapine therapy when compared to olanzapine therapy (p < 0.05). However, treatment-related adverse events were higher in the asenapine treatment group when compared to the olanzapine treatment group (no p-value). *Iloperidone*. One meta-analysis evaluating the efficacy of iloperidone in the treatment of schizophrenia is available for evaluation. The meta-analysis²⁸⁴ evaluating 212 randomized controlled trials (n = 43,049) reported safety and efficacy for 10 of the available second-generation antipsychotic agents (aripiprazole, asenapine, clozapine, iloperidone, lurasidone, olanzapine, paliperidone, risperidone, quetiapine and ziprasidone). According to the evidence, iloperidone therapy is associated with the lowest rate of efficacy; increased rates of all-cause discontinuation, weight gain and QTc prolongation; and reduced rates of sedation compared to the other agents. *Brexpiprazole*. One comparative clinical trial evaluating the efficacy of brexpiprazole in the treatment of schizophrenia is available for evaluation. Citrome et al³⁰⁹ evaluated the efficacy of brexpiprazole and aripiprazole in 97 patients with acute schizophrenia in a randomized, flexible-dosing trial. At 6 weeks, improvements were demonstrated compared to baseline but no differences in efficacy (reduced symptoms) or safety were reported between the treatment groups. Special Populations. One Cochrane systematic review³¹² of 13 randomized controlled trials (n = 1112) evaluated the efficacy of the first-generation and second-generation agents in the treatment of schizophrenia in adolescent patients aged 13-18 years. According to the evidence, first-generation agents demonstrate similar rates of efficacy as the second-generation agents and, as a class, the second-generation agents all demonstrated similar rates of efficacy. Overall, adverse event rate was higher with the first-generation agents compared to the second-generation agents and weight gain was reported more frequently in patients receiving clozapine, olanzapine and risperidone compared to aripiprazole. A second meta-analysis 313 of 3 randomized controlled trials (n = 666) evaluated the efficacy of aripiprazole, olanzapine and risperidone in adolescents with schizophrenia. According to the analysis, all three agents demonstrated efficacy compared to placebo with no differences in efficacy between treatment groups. The antipsychotic agents appear to be safe and effective in patients aged 13-18 years old. Additional clinical evidence is available for the switching from one antipsychotic agent to another, either due to adverse effects or inadequate symptom relief. In general, this clinical data does not demonstrate improvements in efficacy with therapeutic switching but does demonstrate improvements in the rate of adverse effects. 81,105,116,235,314 This may be helpful in specific populations, particularly the elderly in an attempt to reduce anticholinergic adverse effects. #### Bipolar Disorder A total of five systematic reviews & meta-analyses and two comparative clinical trials published 2010-2016 were identified for evaluation in this report. Eight of the second-generation atypical antipsychotic agents are indicated in the treatment of bipolar disorder: aripiprazole, asenapine, cariprazone, lurasidone, olanzapine, quetiapine, risperidone and ziprasidone. Clinical evidence for all of the above agents but cariprazone is included in this review; no comparative clinical evidence is available for cariprazone. A summary of the available evidence can be found in the evidence tables available in the appendix of this document. Cipriani et al³¹⁵ conducted a large meta-analysis of 68 randomized, controlled trials (n = 16,073) evaluating the efficacy of all treatments (mood stabilizers, anticonvulsants, antipsychotics) in the treatment of bipolar mania in adults. According to the analysis, the antipsychotic agents are more effective than the other drug classes in reducing symptoms. Risperidone and olanzapine demonstrated the highest rates of efficacy compared to ziprasidone. Agents with the highest rating of acceptability included: risperidone, olanzapine, quetiapine and valproate. Cruz et al³¹⁶ conducted a meta-analysis of 5 randomized controlled trials evaluating the efficacy of the secondgeneration antipsychotic agents in the treatment of acute mania in adult patients. A reduction in symptoms was demonstrated with olanzapine and quetiapine compared to placebo. No differences in efficacy were reported for aripiprazole compared to placebo. Muralidharan et al³¹⁷ conducted a meta-analysis of 9 randomized, controlled trials (n = 1289) evaluating the efficacy of the second-generation antipsychotics in the treatment of mixed-episode bipolar disease in adults. According to the analysis, the second-generation agents are more effective than placebo but no differences between the agents were reported. Taylor et al³¹⁸ conducted a meta-analysis of 29 randomized controlled trials (n = 8331) evaluating the efficacy of the second-generation antipsychotics in the treatment of bipolar disorder in adults. According to the analysis, olanzapine and olanzapinefluoxetine are more effective than the other second-generation agents. Vieta et al³¹⁹ conducted a systematic review of 19 randomized controlled trials evaluating the efficacy of mood stabilizers, antidepressants and antipsychotic agents in the treatment of bipolar disorder. According to the review, olanzapine and olanzapine-fluoxetine are more effective than the other agents. Aripiprazole, lamotrigine, lithium and paroxetine were not found to be more effective than placebo. Two clinical trials further evaluating the efficacy of olanzapine were identified for evaluation. Berwaerts et al³²⁰ evaluated the efficacy of oral paliperidone (3-12 mg/day) and olanzapine (5-20 mg/day) in 766 patients with bipolar I disorder. The primary outcome was median time to recurrence of the disorder; recurrence occurred at ~283 days in the placebo treatment group, at ~558 days in the paliperidone treatment group and did not occur at any time point in the olanzapine treatment group. Treatment-related adverse event rate was 64% in the olanzapine group, 55% in the paliperidone group and 59% in the placebo group. Mcintyre et al³²¹ evaluated the efficacy of asenapine and olanzapine in 308 adult patients with bipolar I disorder. At 40 weeks, treatment with asenapine and olanzapine demonstrated increased rates of symptom reduction compared to placebo but no differences in efficacy were reported between treatment groups. Treatment-related adverse event rate was 79.4% in the olanzapine treatment group, 86.1% in the asenapine treatment group and 71.9% in the placebo group. Limited evidence based on this trial and other available evidence suggests as enapine may be a cost-effective alternative to olanzapine in patients with bipolar I disorder. ^{206,207} # Major Depressive Disorder A total of three systematic reviews & meta-analyses published 2010-2016 were identified for evaluation in this report. Three of the second-generation atypical antipsychotic agents are indicated in the treatment of depressive disorder: aripiprazole, brexpiprazole and quetiapine. No comparative clinical evidence is available for brexpiprazole
in the treatment of depression. A summary of the available evidence can be found in the evidence tables available in the appendix of this document. One Cochrane review³²² evaluating the efficacy of the second-generation antipsychotic agents in the treatment of major depressive disorder is available. A total of 28 randomized, controlled trials (n = 8487) were included in the analysis. Symptom improvement occurred most frequently with quetiapine monotherapy and with augmentation with aripiprazole, quetiapine or olanzapine. Overall, the second-generation antipsychotic agents were associated with reduced tolerability due to increased rates of sedation, weight gain or laboratory abnormalities (hyperprolactinemia). Chen et al⁶² provided an analysis of 12 randomized controlled trials evaluating the efficacy of the second-generation antipsychotic agents (quetiapine, aripiprazole, olanzapine, risperidone) in the treatment of non-psychotic major depression in adult patients. According to the evidence, the second-generation agents are more effective than placebo when used as monotherapy or adjunctive therapy in the treatment of depression. Adverse events were higher with the antipsychotic agents compared to placebo and appeared to be doserelated. Wen et al³²³ conducted a meta-analysis of 17 randomized, controlled trials (n = 3807) evaluating the efficacy of the atypical antipsychotic agents as adjunctive treatment to antidepressant therapy in patients with major depressive disorder. According to the analysis, augmentation with an antipsychotic agent improves symptoms with increased discontinuation rates due to adverse effects. ### Autistic Disorder A total of one systematic review and two comparative clinical trials published 2010-2016 were identified for evaluation in this report. Two of the second-generation atypical antipsychotic agents are indicated in the treatment of autism spectrum disorders: aripiprazole and risperidone. A summary of the available evidence can be found in the evidence tables available in the appendix of this document. One systematic review³²⁴ of 18 randomized controlled trials evaluated the efficacy of aripiprazole and risperidone, selective serotonin-reuptake inhibitors (SSRIs) and stimulants in the treatment of autism in children < 12 years old. According to the analysis, both aripiprazole and risperidone are more effective than SSRIs and stimulants. Ghanizadeh et al³²⁵ compared the efficacy of aripiprazole and risperidone in the treatment of 59 pediatric patients with autism spectrum disorders. At 2 months, both aripiprazole and risperidone improved symptoms compared to baseline. No differences in safety or efficacy were reported between the agents. Ishitobi et al³²⁶ evaluated the efficacy of aripiprazole after pediatric patients with autism were switched from risperidone to aripiprazole therapy. At 12 weeks, no differences in efficacy were reported but a significantly decreased prolactin level was reported with aripiprazole therapy compared to risperidone therapy. ### Tourette Disorder One comparative clinical trial published 2010-2016 was identified for evaluation in this report. One of the second-generation atypical antipsychotic agents is indicated in the treatment of Tourette's disorder: aripiprazole. A summary of the available evidence can be found in the evidence tables available in the appendix of this document. Ghanizadeh et al³²⁷ compared the efficacy of aripiprazole and risperidone in the treatment of 60 pediatric patients with tic disorder. At 2 months, both aripiprazole and risperidone improved symptoms compared to baseline. No differences in safety or efficacy were reported between the agents. # **Safety** The most common adverse effects reported with the second-generation atypical antipsychotic agents include extrapyramidal symptoms (EPS), anticholinergic side effects, sedation, cardiovascular effects and metabolic effects. EPS is a broad term used to describe several movement disorders including acute dystonia, parkinsonism, akathisia and tardive dyskinesia. Acute dystonia, parkinsonism and akathisia typically develop during the initiation of treatment, while tardive dyskinesia can occur after several years of treatment. Anticholinergic effects including xerostomia, constipation, urinary retention, blurred vision and dry eyes are reported with most atypical antipsychotics. Sedation, somnolence, fatigue and lethargy are also reported with the atypical antipsychotic agents. Cardiovascular effects reported with the atypical antipsychotic agents include orthostatic hypotension, tachycardia and electrocardiogram (ECG) changes, including QTc prolongation. The most common metabolic effects reported with atypical antipsychotic agents are hyperprolactinemia, weight gain, hyperglycemia, development of diabetes mellitus and dyslipidemias. Adverse effects are usually dose dependent, and most are reversible after the medication is discontinued. Typical treatment of these adverse effects is either dose reduction or switching agents to find one with less unacceptable side effects. Serious adverse effects reported with atypical antipsychotic treatment include neuroleptic malignant syndrome (NMS), seizures, agranulocytosis, venous thromboembolism and suicidal behavior. Though most of these occur with an incidence of < 1%, they can be fatal if not managed immediately. Cardiovascular toxicity, for example, is a rare but serious adverse effect which is reported with the antipsychotic agents. One systematic review 184 of case reports and case series describing overdose of aripiprazole, olanzapine, quetiapine, risperidone and ziprasidone found 13 pediatric cases, 22 adolescent cases and 185 adult cases of toxicity. According to the report, none of the pediatric cases resulted in cardiovascular death. Many reports of QTc prolongation and hypotension, were reported in the adult and adolescent cases; however, only 3 deaths were reported and may have been due to direct cardiovascular toxicity. Overall, the evidence suggests overdoses of antipsychotic agents are unlikely to result in significant cardiovascular toxicity. A large observational trial evaluated the risk of QTc prolongation with ziprasidone, an antipsychotic agent know to prolong the QTc. According to the report, ziprasidone therapy was not associated with increased risk of nonsuicidal mortality in real-world use. 328 One meta-analysis²⁰⁵ of 28 randomized controlled trials evaluated the metabolic effects of the second-generation antipsychotic agents (amisulpride, aripiprazole, clozapine, olanzapine, quetiapine, risperidone, sertindole, ziprasidone, zotepine). According to the review, both olanzapine and clozapine were associated with increased rates of weight gain compared to all other second-generation antipsychotics, In addition, olanzapine and clozapine were associated with increased glucose intolerance. Olanzapine was associated with increased rates of hypercholesterolemia compared to aripiprazole, risperidone and ziprasidone. Quetiapine was associated with increased rates of hypercholesterolemia compared to risperidone and ziprasidone. Some evidence suggests these metabolic effects may be dose-related. A second systematic review¹⁶¹ and meta-analysis evaluating the metabolic effects in pediatric patients is also available. According to the report, a statistically significant weight gain was reported with aripiprazole, olanzapine and risperidone. However, more weight was gained with olanzapine therapy and a less significant amount of weight was gained with aripiprazole therapy. As evidenced by the available comparative clinical evidence, differences in adverse events between the second-generation atypical antipsychotic agents are reported in the literature and are not always consistent. A recent review of the safety of the agents reported increased rates of EPS with risperidone and paliperidone, while iloperidone and quetiapine may be associated with lower incidence of EPS. According to the report, sedation is reported more frequently with clozapine and quetiapine and less frequently with aripiprazole, iloperidone, paliperidone, risperidone and ziprasidone. The agents with the highest rate of QTc prolongation include ziprasidone, quetiapine and risperidone, while lower rates are reported with lurasidone. Metabolic effects, including weight gain, dyslipidemia and diabetes, are reported more frequently with clozapine and olanzapine. Clozapine is also associated with increased rate of agranulocytosis, which limits its use. Differences in binding affinity between the antipsychotic agents for each dopamine tract result in differences in adverse effects. See table 7 in the pharmacology section of this report for an overview of the differences in affinities and subsequent differences in adverse events between the agents. Table 8 provides a summary of the safety data associated with the agents and Table 9 provides a review of the adverse events reported with the agents, based on package labeling. Table 8. Warnings and Precautions for the Second-Generation Antipsychotic Agents^{1,2} | Tuble of Trullings and Treedays | US Boxed Warnings | Warnings/Precautions | Other Considerations | |---------------------------------|---
--|---| | Aripiprazole (Abilify®; others) | Antidepressants increase the risk of suicidal thinking and behavior in children, adolescents, and young adults (18 to 24 years of age) with major depressive disorder (MDD) and other psychiatric disorders Elderly patients with dementia-related psychosis treated with antipsychotics are at an increased risk of death compared to placebo. Aripiprazole is not approved for the treatment of dementia-related psychosis | Potentially significant interactions may exist, requiring dose or frequency adjustment, additional monitoring, and/or selection of alternative therapy Elderly patients have an increased risk of adverse response to side effects or adverse reactions to antipsychotics Adverse events have been observed in animal reproduction studies. Aripiprazole crosses the placenta and is excreted in breast milk | Lactose: Tablets may contain lactose; avoid use in patients with galactose intolerance or glucose-galactose malabsorption Phenylalanine: Orally disintegrating tablets may contain phenylalanine Product interchangeability: Injection: There are two formulations available for intramuscular administration: Abilify is an immediate-release short-acting formulation and Abilify Maintena is an extended-release formulation. These products are not interchangeable | | Asenapine (Saphris®) | Elderly patients with dementia-related psychosis treated with antipsychotic drugs are at an increased risk of death | Potentially significant interactions may exist, requiring dose or frequency adjustment, additional monitoring, and/or selection of alternative therapy Pharmacokinetic studies showed a decrease in clearance in older adults (65 to 85 years of age) with psychosis compared to younger adults; increased risk of adverse effects and orthostasis may occur Use is contraindicated in patients with severe hepatic impairment | Phenylalanine: Orally disintegrating tablets may contain phenylalanine | | Brexpiprazole (Rexulti®) | Antidepressants increase the risk of suicidal thinking and behavior in children, adolescents, and young adults (<24 years of age); Closely monitor patients for clinical worsening and suicidality particularly during the initial 1 to 2 months of therapy or during periods of dosage adjustments Elderly patients with dementia-related psychosis treated with antipsychotics are at an increased risk of death compared to placebo | Potentially significant interactions may exist, requiring dose or frequency adjustment, additional monitoring, and/or selection of alternative therapy Adverse events were observed in some animal reproduction studies; It is not known if brexpiprazole is excreted in breast milk | Safety and efficacy have not been established in pediatric patients Brexpiprazole is not approved for the treatment of dementia-related psychosis Lactose: Tablets may contain lactose; avoid use in patients with galactose intolerance or glucose-galactose malabsorption | | Cariprazine (Vraylar®) | Elderly patients with dementia-related psychosis
treated with antipsychotics are at an increased
risk of death compared to placebo | Potentially significant interactions may exist, requiring dose or frequency adjustment, additional monitoring, and/or selection of alternative therapy Monitor carefully in the geriatric population | Pharmacokinetics: Plasma levels of cariprazine and its major metabolites accumulate over time; Adverse reactions may not appear until several weeks after initiation of treatment; Monitor response and for adverse reactions several weeks after the patient has begun treatment and after each dose increase | | | US Boxed Warnings | Warnings/Precautions | Other Considerations | |-------------------------------|--|---|--| | Clozapine (Clozaril®; others) | Clozapine treatment has caused severe | Sialorrhea and drooling may occur with | Clozapine levels may be lower in patients | | | neutropenia | clozapine use; symptoms may be more | who smoke; Smokers may require twice the | | | | profound during sleep and may be dose- | daily dose as nonsmokers in order to obtain | | | Orthostatic hypotension, bradycardia, syncope, | related | an equivalent clozapine concentration | | | and cardiac arrest have occurred with treatment | | | | | | Use with caution in patients with hepatic | Medication should not be stopped abruptly; | | | Seizures have occurred with treatment; The risk is | disease or impairment; monitor hepatic | taper off over 1 to 2 weeks | | | dose-related; Initiate treatment at 12.5 mg, titrate | function regularly | | | | gradually, and use divided dosing | | Brand/generic: Use caution when converting | | | | Use with caution in patients with renal | from brand to generic formulation; poor | | | Fatal myocarditis and cardiomyopathy have | impairment; Dosage reduction may be | tolerability, including relapse, has been | | | occurred with treatment | necessary in patients with significant renal | reported usually soon after product switch (1 | | | | impairment | to 3 months); monitor closely during this time | | | Elderly patients with dementia-related psychosis | Detentially significant interactions was avoid | Dhandalanina, FaraCla aval disinta avatina | | | treated with antipsychotic drugs are at an increased risk of death | Potentially significant interactions may exist, requiring dose or frequency adjustment, | Phenylalanine: FazaClo oral disintegrating | | | increased risk of death | additional monitoring, and/or selection of | tablets contain phenylalanine | | | | alternative therapy | | | | | alternative therapy | | | | | The elderly are more susceptible to adverse | | | | | effects (including agranulocytosis, | | | | | cardiovascular, anticholinergic, and tardive | | | | | dyskinesia) | | | | | , | | | | | Clozapine crosses the placenta and can be | | | | | detected in the fetal blood and amniotic fluid; | | | | | Clozapine was found to accumulate in breast | | | | | milk in concentrations higher than the | | | | | maternal plasma | | | Iloperidone (Fanapt®) | Elderly patients with dementia-related psychosis | Potentially significant interactions may exist, | | | | treated with antipsychotic drugs are at an | requiring dose or frequency adjustment, | | | | increased risk of death | additional monitoring, and/or selection of | | | | | alternative therapy | | | | | | | | | | Adverse events were observed in animal | | | | | reproduction studies | | | | | l., , | | | | | Use is not recommended in patients with | | | | | severe hepatic impairment | 0 11 1 11 11 11 11 11 11 | | Lurasidone (Latuda®) | Elderly patients with dementia-related psychosis | Use with caution in patients with hepatic | Concomitant use with strong CYP3A4 | | | treated with antipsychotic drugs are at an | disease or impairment; dosage reduction is | inhibitors (eg, ketoconazole) and inducers | | | increased risk of death | recommended in moderate-to-severe | (eg, rifampin) is contraindicated | | | Antidonyacconta ingressed the viels of evicid-1 | impairment | | | | Antidepressants increased the risk of suicidal | Use with soution in nationts with renal | | | | thoughts and behavior in children, adolescents, | Use with caution in patients with renal | | | | and young adults in short-term studies | disease; dosage reduction is recommended in | | | | US Boxed Warnings | Warnings/Precautions | Other Considerations | |--------------------------------|---|---
--| | | | moderate-to-severe impairment | | | | | Potentially significant interactions may exist, requiring dose or frequency adjustment, additional monitoring, and/or selection of alternative therapy | | | Olanzapine (Zyprexa®; others) | Elderly patients with dementia-related psychosis treated with antipsychotic drugs are at an increased risk of death Adverse reactions with signs and symptoms consistent with olanzapine overdose, in particular, sedation (including coma) and/or delirium, have been reported following injections of olanzapine extended release (ER); Olanzapine ER must be administered in a registered health care facility with ready access to emergency response services | Use with caution in patients with hepatic disease or impairment; may increase transaminases (primarily ALT) Use with caution in patients with renal disease Potentially significant interactions may exist, requiring dose or frequency adjustment, additional monitoring, and/or selection of alternative therapy Elderly patients have an increased risk of adverse side effects or adverse reactions to antipsychotics Adverse events were observed in animal reproduction studies; Olanzapine crosses the placenta and can be detected in cord blood at birth and Olanzapine is excreted into breast milk | Use in patients ≥13 years of age may result in increased weight gain and sedation, as well as greater increases in LDL cholesterol, total cholesterol, triglycerides, prolactin, and liver transaminase levels when compared with adults; Adolescent patients should be maintained on the lowest dose necessary Olanzapine levels may be lower in patients who smoke; Smokers may require a daily dose 30% higher than nonsmokers in order to obtain an equivalent olanzapine concentration Zyprexa Relprevv is only available under a restricted distribution program Polysorbate 80: Some dosage forms may contain polysorbate 80 (also known as Tweens); Hypersensitivity reactions, usually a delayed reaction, have been reported following exposure to pharmaceutical products containing polysorbate 80 in certain individuals | | Paliperidone (Invega®) | Elderly patients with dementia-related psychosis treated with antipsychotic drugs are at an increased risk of death | Use with caution in patients with mild renal disease; dosage reduction is recommended; Not recommended in patients with moderate to severe impairment Potentially significant interactions may exist, requiring dose or frequency adjustment, additional monitoring, and/or selection of alternative therapy Paliperidone is excreted in breast milk | Extended-release tablet: Use is not recommended in patients with preexisting severe gastrointestinal narrowing disorders | | Quetiapine (Seroquel®; others) | Elderly patients with dementia-related psychosis treated with antipsychotic drugs are at an increased risk of death Antidepressants increased the risk of suicidal | Use with caution in patients with hepatic disease or impairment; may increase transaminases (primarily ALT; transient, reversible); Dose adjustment recommended | Quetiapine is not approved in the US for use in children <10 years of age Dose escalation should be performed with caution in elderly patients; consider slower | | | US Boxed Warnings | Warnings/Precautions | Other Considerations | |----------------------------------|--|---|---| | | thoughts and behavior in children, adolescents, and young adults in short-term studies | Use with caution in patients with renal disease; experience is limited Potentially significant interactions may exist, requiring dose or frequency adjustment, additional monitoring, and/or selection of alternative therapy Adverse events were observed in animal | rates of dose titration and lower target doses Withdrawal syndrome: Use caution when withdrawing therapy; decrease slowly and monitor for withdrawal symptoms | | | | reproduction studies. Quetiapine crosses the placenta and can be detected in cord blood and Quetiapine is excreted into breast milk | | | Risperidone (Risperdal®; others) | Elderly patients with dementia-related psychosis treated with antipsychotic drugs are at an increased risk of death | Use with caution in patients with hepatic disease or impairment; dosage reduction is recommended Use with caution in patients with renal disease; dosage reduction is recommended Potentially significant interactions may exist, requiring dose or frequency adjustment, additional monitoring, and/or selection of alternative therapy Adverse events were observed in animal reproduction studies. In human studies, risperidone and its metabolite cross the placenta and Risperidone and its metabolite are excreted in breast milk | Benzyl alcohol and derivatives: Some dosage forms may contain sodium benzoate/benzoic acid; benzoic acid (benzoate) is a metabolite of benzyl alcohol; large amounts of benzyl alcohol (≥99 mg/kg/day) have been associated with a potentially fatal toxicity Injectable suspension: Vehicle used (polylactide-co-glycolide microspheres) has rarely been associated with retinal artery occlusion in patients with abnormal arteriovenous anastomosis (eg, patent foramen ovale); Not for intravenous use; administer only as an intramuscular injection. | | Ziprasidone (Geodon®) | Elderly patients with dementia-related psychosis treated with antipsychotic drugs are at increased risk of death Contraindications: History of (or current) prolonged QT; congenital long QT syndrome; recent myocardial infarction; uncompensated heart failure; concurrent use of other QTc-prolonging agents including arsenic trioxide, chlorpromazine, class Ia antiarrhythmics, class III antiarrhythmics | Use with caution in patients with hepatic disease or impairment Use the intramuscular formulation with caution in patients with renal impairment Adverse events were observed in animal reproduction studies | Correct electrolyte disturbances, especially hypokalemia or hypomagnesemia, prior to use and throughout therapy Intramuscular formulation: Use the intramuscular formulation with caution in patients with renal impairment; formulation contains cyclodextrin, an excipient which may accumulate in renal insufficiency, although the clinical significance of this finding is uncertain | Table 9. Adverse Events Reported with the Second-Generation Atypical Antipsychotic Agents^{1,2} | Table 9. Adverse Events Reported with the Second-Generation Atypical Antipsychotic Agents | | | | | | | | | | | | | |---|--------------|-----------|---------------|-------------|-----------|-------------|------------|------------|--------------|------------|-------------|-------------| | Adverse Effect | Aripiprazole | Asenapine | Brexpiprazole | Cariprazine | Clozapine | lloperidone | Lurasidone | Olanzapine | Paliperidone | Quetiapine | Risperidone | Ziprasidone | | Cardiovascular | | | | | | | | | | | | | | Cardiovascular Cardiorespiratory failure | | | | | | | | | | | | | | Cerebrovascular accident | + | | | | + | + | + | + | | + | + | i
A | | | + | | + | | | + | + | + | | | + | | | Hypertension | | | | | +++ | | | | | +++ | | ++ | | Hypotension Myocardial Infarction | | | + | + | +++ | ++ | + | ++ | + | ++ | | ++ | | Peripheral edema | + | | | | | | | ++ | | | | | | | | | | | | | | ++ | | | | | | Prolonged QT interval | + | + | | | + | | | | + | + | + | + | | Syncope | | | + | | ++ | | + | | | + | + | + | | Tachycardia | | | | | +++ | ++ | | | +++ | ++ | | ı
A | | Transient Ischemic Attack | + | | + | + | | | | | | | | | | Dermatologic | | | | | | | | | | | | | | Erythema multiforme | | | | | + | | | | | | | | | Injection site reaction | | | | | | | | | +++ | | | ++ | | Rash |
| | | | | | | | | | ++ | ++ | | Stevens-Johnson syndrome | | | | | + | | | | | | | | | Endocrine/Metabolic | | | | | | | | | | | | | | Diabetes mellitus | | | | + | + | | | + | | | | + | | Diabetic ketoacidosis | + | | + | | + | | | + | | + | + | | | Hyperglycemia | | ++ | ++ | + | +++ | + | | +++ | | | | + | | Hyperprolactinemia | | | | | | +++ | | +++ | +++ | | ++ | + | | Hypothermia | | | | | | | | | | | + | | | Raised cholesterol | | + | +++ | + | | | | +++ | | +++ | | | | Sweating | | | | | ++ | | | | | | | | | Weight gain | +++ | +++ | +++ | | +++ | ++ | | +++ | +++ | +++ | +++ | ++ | | Gastrointestinal | | | | | | | | | | | | | | Abdominal pain | | | | | | | | | | ++ | ++ | | | Constipation | ++ | | | | +++ | | | ++ | ++ | ++ | +++ | ++ | | Diarrhea | | | | | | | ++ | | | | ++ | ++ | | Dysphagia | | | | | | | | | + | | | + | | | Aripiprazole | Asenapine | Brexpiprazole | Cariprazine | Clozapine | lloperidone | Lurasidone | Olanzapine | Paliperidone | Quetiapine | Risperidone | Ziprasidone | |--------------------------------|--------------|-----------|---------------|-------------|-----------|-------------|------------|------------|--------------|------------|-------------|-------------| | Adverse Effect | | | | | | | | | | | | | | Esophageal dysmotility | | | | + | | | | | | | | | | Excessive salivation | | | | | +++ | | | | | | ++ | | | Indigestion | | | | ++ | | | | | ++ | ++ | ++ | ++ | | Nausea | +++ | | | | +++ | | +++ | | | ++ | ++ | ++ | | Oral paresthesia | | ++ | | | | | | | | | | | | Pancreatitis | + | | | | | | | + | | + | + | | | Peristalsis | | | | | + | | | | | | | | | Vomiting | ++ | | | ++ | | | ++ | | | ++ | +++ | ++ | | Xerostomia | | | | | ++ | ++ | | +++ | | +++ | ++ | | | Hematologic | | | | | | | | | | | | | | Agranulocytosis | + | | + | | | | + | | + | + | + | | | Bone marrow depression | | | | | | | | | | | | + | | Eosinophilia | | | | | + | | | | | | | | | Leukopenia | + | | | + | | | | + | + | + | + | | | Neutropenia | + | | | + | + | | | | | + | + | | | Thrombocytopenia | | | | | + | | | | | | + | | | Immunologic | | | | | | | | | | | | | | Anaphylaxis | | | | | | | | | + | + | | | | Hypersensitivity reaction | | + | | | | | | + | | | | + | | Neurologic | | | | | | | | | | | | | | Akathisia | +++ | ++ | ++ | +++ | | | +++ | +++ | +++ | | ++ | ++ | | Asthenia | | | | | | | | +++ | | ++ | | ++ | | Dizziness | ++ | ++ | | | +++ | +++ | | +++ | | +++ | +++ | +++ | | Dyskinesia | | | | | | | | | ++ | | | | | Dystonia | | | | | | | | ++ | ++ | | ++ | | | Extrapyramidal sign | +++ | ++ | ++ | +++ | | | +++ | | +++ | ++ | | +++ | | Headache | +++ | | ++ | | ++ | | | | | +++ | | +++ | | Insomnia | +++ | | | | | | | | | ++ | | | | Lethargy | +++ | | | | | ++ | | | | ++ | | | | Neuroleptic Malignant Syndrome | + | + | + | + | + | + | + | | + | + | + | + | | Parkinsonism | | | | | | | +++ | | +++ | | +++ | | | | Aripiprazole | Asenapine | Brexpiprazole | Cariprazine | Clozapine | lloperidone | Lurasidone | Olanzapine | Paliperidone | Quetiapine | Risperidone | Ziprasidone | |-----------------------------|--------------|-----------|---------------|-------------|-----------|-------------|------------|------------|--------------|------------|-------------|-------------| | Adverse Effect | | | | | | | | | | | | | | Sedation | +++ | | | | +++ | | | | | | ++ | | | Seizure | + | | + | + | ++ | | + | + | + | + | + | + | | Somnolence | +++ | +++ | | ++ | +++ | +++ | +++ | +++ | +++ | +++ | | +++ | | Tardive dyskinesia | + | | | + | | | + | | + | + | ++ | + | | Tremor | ++ | | | | ++ | | | +++ | ++ | ++ | ++ | ++ | | Vertigo | | | | | + | | | | | | | | | Ophthalmic | | | | | | | | | | | | | | Angle-closure glaucoma | | | | | + | | | | | | | | | Blurred vision | ++ | | | | ++ | | | | | | ++ | ++ | | Psychiatric | | | | | | | | | | | | | | Agitation | | | | | | | | | ++ | +++ | | | | Anxiety | +++ | | | | | | ++ | ++ | ++ | | +++ | ++ | | Restlessness | ++ | | | ++ | | | | | | | | | | Suicide risk | + | ++ | + | + | | | + | + | | + | | | | Respiratory | | | | | | | | | | | | | | Cough | | | | | | | | | | | ++ | | | Nasal congestion | | | | | | ++ | | | | ++ | ++ | | | Nasopharyngitis | | | | | | | | | ++ | ++ | ++ | | | Pulmonary embolism | | | | | + | | | + | | | + | | | Respiratory tract infection | | | | | + | | | | | | ++ | ++ | Key: +++ - >10%; ++ - 1-10%; + - <1% ## **Summary** The antipsychotic agents have been used for over 6 decades to treat psychosis associated with schizophrenia, bipolar mania, acute agitation and other mental health conditions. All of the second-generation atypical antipsychotics are labeled for the treatment of schizophrenia and some are also labeled for use in the treatment of bipolar disorder, depression, autism and Tourette's disorder. All of the agents are available in oral tablet or capsule formulations and many of the agents are available in orally disintegrating tablets, oral solutions and injectable formulations which may be helpful to improve compliance or patient preference. Clinical guidelines for the treatment of schizophrenia treatment with a single antipsychotic agent but do not recommend any of the agents over another. Treatment with more than one antipsychotic agent should be avoided and clozapine is recommended in treatment-resistant schizophrenia disease. Clinical guidelines for the treatment of bipolar disorder recommend medication therapy for acute mania episodes with mood stabilizers and select anticonvulsant or antipsychotic agents. Medication therapy should be continued until full remission is achieved and combination therapy is recommended in patients with continued treatment-resistance to a single agent. Clinical guidelines for the treatment of depression recommend use of a second-generation antidepressant for the treatment of depression; adjunctive treatment with another class of medications, including atypical antipsychotic agents, is recommended in patients who are treatment-resistant to antidepressant monotherapy. Clinical experience with the second-generation atypical antipsychotic agents in treating patients with mental health disorders is extensive. The majority of comparative evidence evaluated in this report comes from the Oregon Report and 11 systematic review trials involving nearly 600 clinical trials and over 66,000 patients. Risperidone and olanzapine are included in most systematic reviews, meta-analyses and clinical trials evaluating the efficacy of the second-generation antipsychotic agents. Limited evidence is available for the new agents: brexpiprazole, cariprazine and iloperidone. In general, similar rates of efficacy were demonstrated across the available 12 second-generation antipsychotic agents in the treatment of schizophrenia, bipolar disorder and depressive disorder. Five patient populations may require special consideration when being treated with the second-generation atypical antipsychotic agents: geriatric patients, pediatric patients, patients with metabolic disease, patients with seizure disorders and patients with a drug and alcohol abuse disorder. In general, these patients may require changes in dosing schedules, reductions in duration of therapy, judicious medication selections and frequent follow-ups. The most common adverse effects reported with the second-generation atypical antipsychotic agents include extrapyramidal symptoms, anticholinergic side effects, sedation, cardiovascular effects and metabolic effects. Serious adverse effects reported with the agents include neuroleptic malignant syndrome, seizures, agranulocytosis, venous thromboembolism, cardiovascular arrhythmias and suicidal behavior. Differences in adverse events between the second-generation atypical antipsychotic agents are reported in the literature and are not always consistent. Differences in adverse event rates may be tied to pharmacological actions; differences in binding affinity between the antipsychotic agents for each of the dopamine tracts may result in differences in adverse effects. Careful attention should be paid to adverse effect profile for each individual agent when selecting an agent for treatment of mental health disorders. Overall, the second-generation atypical antipsychotic agents are effective treatment options for mental health disorders. When compared in clinical trials, the agents demonstrate similar rates of efficacy with varying rates of adverse effects. The second-generation antipsychotic products are available in many dosage forms, varying potencies and differing durations of action. Treatment management must be individualized for each patient and include careful evaluation of patient history, age, comorbidities, type and severity of mental health disorder, underlying diseases and concurrent medications. #### **References** - 1. Lexi-Comp I, ed *Drug Information Handbook*. 21st ed. Hudson, OH: Lexi-Comp; 2015. - 2. McEvoy GK, Snow EK, Kester L, Litvak K, Miller J, Welsh OH, eds. *AHFS 2015 Drug Information*. Bethesda, MD: American Society of Health-System Pharmacists; 2015. - 3. Reus V. Mental Disorders. In: Kasper D, Fauci A, Hauser S, Longo D, Jameson J, Loscalzo J, eds. *Harrison's Principles of Internal Medicine*. 19 ed. New York, NY: McGraw-Hill; 2015. - 4. Hasan A, Falkai P, Wobrock T, et al. World Federation of Societies of Biological Psychiatry (WFSBP) guidelines for biological treatment of schizophrenia, part 2: update 2012 on the long-term treatment of schizophrenia and management of antipsychotic-induced side effects. *The world journal of biological psychiatry : the official journal of the World Federation of Societies of Biological Psychiatry.* Feb 2013;14(1):2-44. - 5. Hasan A, Falkai P, Wobrock T, et al. World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for Biological Treatment of Schizophrenia. Part 3: Update 2015 Management of special circumstances: Depression, Suicidality, substance use disorders and pregnancy and lactation. *The world journal of biological psychiatry:
the official journal of the World Federation of Societies of Biological Psychiatry*. Apr 2015;16(3):142-170. - 6. Hasan A, Falkai P, Wobrock T, et al. World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for Biological Treatment of Schizophrenia, part 1: update 2012 on the acute treatment of schizophrenia and the management of treatment resistance. *The world journal of biological psychiatry : the official journal of the World Federation of Societies of Biological Psychiatry.* Jul 2012;13(5):318-378. - Meltzer HY. Update on typical and atypical antipsychotic drugs. Annual review of medicine. 2013;64:393-406. - CDC. Mental Health Surveillance. 2016; http://www.cdc.gov/mentalhealthsurveillance/fact_sheet.html. Accessed 03/18/2016. - 9. CDC. Databreifs. 2016; http://www.cdc.gov/nchs/data/databriefs/db172.ht. Accessed 03/18/2016. - 10. CDC. Mental Health Basics. 2016; http://www.cdc.gov/mentalhealth/basics/burden.htm. Accessed 03/18/2016. - 11. NIH. Schizophrenia Statistics. 2016; http://www.nimh.nih.gov/health/statistics/prevalence/schizophrenia.shtml. Accessed 03/18/2016. - 12. Fleischhacker WW, Kane JM, Geier J, et al. Completed and attempted suicides among 18,154 subjects with schizophrenia included in a large simple trial. *The Journal of clinical psychiatry*. Mar 2014;75(3):e184-190. - 13. van Os J, Kapur S. Schizophrenia. *Lancet*. Aug 22 2009;374(9690):635-645. - 14. Picchioni MM, Murray RM. Schizophrenia. *Bmj.* Jul 14 2007;335(7610):91-95. - 15. Holder SD, Wayhs A. Schizophrenia. American family physician. Dec 1 2014;90(11):775-782. - 16. Lehman AF, Lieberman JA, Dixon LB, et al. Practice guideline for the treatment of patients with schizophrenia, second edition. *The American journal of psychiatry*. Feb 2004;161(2 Suppl):1-56. - 17. . Psychosis and Schizophrenia in Adults: Treatment and Management: Updated Edition 2014. London 2014. - 18. McClellan J, Stock S, American Academy of C, Adolescent Psychiatry Committee on Quality I. Practice parameter for the assessment and treatment of children and adolescents with schizophrenia. *Journal of the American Academy of Child and Adolescent Psychiatry*. Sep 2013;52(9):976-990. - 19. Srisurapanont M, Suttajit S, Maneeton N, Maneeton B. Efficacy and safety of aripiprazole augmentation of clozapine in schizophrenia: a systematic review and meta-analysis of randomized-controlled trials. *Journal of psychiatric research*. Mar 2015;62:38-47. - 20. Muscatello MR, Pandolfo G, Mico U, et al. Augmentation of clozapine with ziprasidone in refractory schizophrenia: a double-blind, placebo-controlled study. *Journal of clinical psychopharmacology*. Feb 2014;34(1):129-133. - 21. Zink M, Kuwilsky A, Krumm B, Dressing H. Efficacy and tolerability of ziprasidone versus risperidone as augmentation in patients partially responsive to clozapine: a randomised controlled clinical trial. *Journal of psychopharmacology (Oxford, England)*. May 2009;23(3):305-314. - 22. Genc Y, Taner E, Candansayar S. Comparison of clozapine-amisulpride and clozapine-quetiapine combinations for patients with schizophrenia who are partially responsive to clozapine: a single-blind randomized study. *Advances in therapy*. Jan-Feb 2007;24(1):1-13. - 23. Freudenreich O, Henderson DC, Walsh JP, Culhane MA, Goff DC. Risperidone augmentation for schizophrenia partially responsive to clozapine: a double-blind, placebo-controlled trial. *Schizophrenia research*. May 2007;92(1-3):90-94. - 24. Honer WG, Thornton AE, Chen EY, et al. Clozapine alone versus clozapine and risperidone with refractory schizophrenia. *The New England journal of medicine*. Feb 2 2006;354(5):472-482. - 25. Kaye NS. Ziprasidone augmentation of clozapine in 11 patients. *The Journal of clinical psychiatry*. Feb 2003;64(2):215-216. - 26. Rajarethinam R, Gilani S, Tancer M, DeQuardo J. Augmentation of clozapine partial responders with conventional antipsychotics. *Schizophrenia research*. Mar 1 2003;60(1):97-98. - 27. Kreyenbuhl J, Buchanan RW, Dickerson FB, Dixon LB, Schizophrenia Patient Outcomes Research T. The Schizophrenia Patient Outcomes Research Team (PORT): updated treatment recommendations 2009. *Schizophrenia bulletin.* Jan 2010;36(1):94-103. - 28. Cullen BA, McGinty EE, Zhang Y, et al. Guideline-concordant antipsychotic use and mortality in schizophrenia. *Schizophrenia bulletin*. Sep 2013;39(5):1159-1168. - 29. Link JO, Taylor JG, Xu L, et al. Discovery of ledipasvir (GS-5885): a potent, once-daily oral NS5A inhibitor for the treatment of hepatitis C virus infection. *Journal of medicinal chemistry*. Mar 13 2014;57(5):2033-2046. - 30. Miller AL, Hall CS, Crismon ML, Chiles J; The Texas Medication Algorithm Project (TMAP), Texas Implementation of Medication Algorithms (TIMA). TIMA procedural manual: schizophrenia module[monograph on the internet]. Austin (TX): Texas Department of Mental Health and Mental Retardation; 2008 [cited 2012 Apr 18]. Available from: http://www.dshs.state.tx.us/mhprograms/tima.shtm. - 31. CDC. Bipolar Mental Health Basics. 2016; http://www.cdc.gov/mentalhealth/basics/mental-illness/bipolar.htm. Accessed 03/18/2016. - 32. Merikangas KR, Jin R, He JP, et al. Prevalence and correlates of bipolar spectrum disorder in the world mental health survey initiative. *Archives of general psychiatry*. Mar 2011;68(3):241-251. - 33. Safer DJ, Magno Zito J, Safer AM. Age-grouped differences in bipolar mania. *Comprehensive psychiatry*. Nov 2012;53(8):1110-1117. - 34. Ouanes S, Chennoufi L, Cheour M. An update on the treatment of mixed bipolar states: what is new in 2013? *Journal of affective disorders*. Apr 2014;158:53-55. - 35. Grunze H, Vieta E, Goodwin GM, et al. The World Federation of Societies of Biological Psychiatry (WFSBP) Guidelines for the Biological Treatment of Bipolar Disorders: Update 2010 on the treatment of acute bipolar depression. *The world journal of biological psychiatry : the official journal of the World Federation of Societies of Biological Psychiatry*. Mar 2010;11(2):81-109. - 36. Grunze H, Vieta E, Goodwin GM, et al. The World Federation of Societies of Biological Psychiatry (WFSBP) guidelines for the biological treatment of bipolar disorders: update 2012 on the long-term treatment of bipolar disorder. *The world journal of biological psychiatry: the official journal of the World Federation of Societies of Biological Psychiatry*. Apr 2013;14(3):154-219. - 37. Grunze H, Vieta E, Goodwin GM, et al. The World Federation of Societies of Biological Psychiatry (WFSBP) guidelines for the biological treatment of bipolar disorders: update 2009 on the treatment of acute mania. *The world journal of biological psychiatry: the official journal of the World Federation of Societies of Biological Psychiatry*. 2009;10(2):85-116. - 38. Hirschfeld RMA, Bowden CL, Gitlin MJ, Keck PE, Suppes T, Thase ME, et al. Practice guideline for the treatment of patients with bipolar disorder [monograph on the internet]. 2nd ed. Arlington (VA): American Psychiatric Association; 2002 Apr. Available from: http://www.psych.org/psych_pract/treatg/pg/prac_guide.cfm. - 39. Kendall T, Morriss R, Mayo-Wilson E, Marcus E, Guideline Development Group of the National Institute for H, Care E. Assessment and management of bipolar disorder: summary of updated NICE guidance. *Bmj.* 2014;349:g5673. - 40. McClellan J, Kowatch R, Findling RL, Work Group on Quality I. Practice parameter for the assessment and treatment of children and adolescents with bipolar disorder. *Journal of the American Academy of Child and Adolescent Psychiatry*. Jan 2007;46(1):107-125. - Management of Bipolar Disorder Working Group. VA/DoD clinical practice guideline for management of bipolar disorder in adults. Washington (DC): Department of Veterans Affairs, Department of Defense; 2010 May. 176 p. Available from: http://www.healthquality.va.gov/bipolar/bd_305_full.pdf. - 42. Suppes T, Dennehy EB, Hirschfeld RMA, et al. The Texas Implementation of Medication Algorithm: update to the algorithm for treatment of bipolar I disorder. J Clin Psychiatry. 2005; 66(7):870-86. Available from: http://www.dshs.state.tx.us/mhprograms/tima.shtm. - 43. NIH. Mood Disorder Statistics. 2016; http://www.nimh.nih.gov/health/statistics/prevalence/any-mood-disorder-among-adults.shtml. Accessed 03/18/2016. - 44. ADAA. Facts and Statistics. 2016; http://www.adaa.org/about-adaa/press-room/facts-statistics. Accessed 03/18/2016. - 45. McDonagh MS, Peterson K, Carson S, Fu R, Thakurta S. Drug class review: Atypical Antipsychotic Drugs. Update 3. . In: University OHaS, ed2010. - 46. Bauer M, Pfennig A, Severus E, et al. World Federation of Societies of Biological Psychiatry (WFSBP) guidelines for biological treatment of unipolar depressive disorders, part 1: update 2013 on the acute and continuation treatment of unipolar depressive disorders. *The world journal of biological psychiatry: the official journal of the World Federation of Societies of Biological Psychiatry*. Jul 2013;14(5):334-385. - 47. American Psychiatric Association Practice Guideline for the Treatment of Patients with Major Depressive Disorder. (2010). - 48. NICE. Guidelines for the management of Diabetes. 2009; http://pathways.nice.org.uk/pathways/diabetes#path=view%3A/pathways/diabetes/managing-type-2-diabetes.xml&content=view-index. Accessed 3/02/2015, 2015. - 49. American Academy of Child and Adolescent Psychiatry (AACAP): Practice Parameter for the Assessment and Treatment of Children and Adolescents with Depressive Disorders 2007. - 50. Sinyor M, Schaffer A, Levitt A. The sequenced treatment alternatives to relieve depression (STAR*D) trial: a review. *Canadian journal of psychiatry. Revue canadienne de psychiatrie.* Mar 2010;55(3):126-135. - 51. Institute for Clinical Systems Improvement (ICSI): Major Depression in Adults in Primary Care. 2011. - 52. Kennedy DJ. Canadian Network for Mood and Anxiety Treatments (CANMAT) Clinical guidelines for the management of major depressive disorder in adults 2009. - 53. CDC. Autism Facts. 2016; http://www.cdc.gov/ncbddd/autism/facts.html. Accessed 03/18/2016. - 54. NIH. Autism. 2016; http://www.ninds.nih.gov/disorders/autism/detail_autism.htm. Accessed 03/18/2016. - 55. NIH. Autism Health Topics. 2016; https://www.nichd.nih.gov/health/topics/autism/conditioninfo/Pages/medication-treatment.aspx. Accessed 03/18/2016. - 56. Volkmar F, Siegel M, Woodbury-Smith M, et al. Practice parameter for the assessment and treatment of children and adolescents with autism spectrum disorder. *Journal of the American Academy of Child and Adolescent Psychiatry*. Feb 2014;53(2):237-257. - 57. NIH. Tourette Disorder. 2016; http://www.ninds.nih.gov/disorders/tourette/detail_tourette.htm. Accessed 03/18/2016. - 58. Muller-Vahl KR, Roessner V, European Society for the Study of Tourette S. Treatment of tics in patients with Tourette syndrome: recommendations according to the European Society for the Study of Tourette Syndrome. *Movement disorders : official journal of the Movement Disorder Society.* Nov 2011;26(13):2447; author reply 2448. - 59. Lacro JP, Farhadian S, Endow-Eyer RA. Schizophrenia. In: Alldredge BK, Corelli RL, Ernst ME, eds. *Koda-Kimble and Young's: Applied Therapeutics, The Clinical Use of Drugs.* Vol 1. 10 ed. Philadelphia, PA: Lippincott Williams and Wilkins; 2013:1921-1948. - 60. Flexner C. Antiretroviral Agents and the Treatment of HIV Infection. *Goodman & Gilman's The Pharmacological Basis of Therapeutics*. 12th ed. Ney York, NY: McGraw-Hill; 2011. - 61. Fagiolini A, Brugnoli R, Di Sciascio G, De Filippis S, Maina G. Switching antipsychotic medication to aripiprazole: position paper by a panel of Italian psychiatrists. *Expert opinion on pharmacotherapy*. Apr 2015;16(5):727-737. - 62. Chen J, Gao K, Kemp DE. Second-generation antipsychotics in major depressive disorder: update and clinical perspective. *Current opinion in psychiatry*. Jan 2011;24(1):10-17. - 63. Kane JM, Barnes TR, Correll CU, et al. Evaluation of akathisia in patients with schizophrenia, schizoaffective disorder, or bipolar I disorder: a post hoc analysis of pooled data from short- and long-term aripiprazole trials. *Journal of psychopharmacology (Oxford, England)*. Jul 2010;24(7):1019-1029. - 64. Thase ME, Youakim JM, Skuban A, et al. Efficacy and safety of adjunctive brexpiprazole 2 mg in major depressive disorder: a phase 3, randomized, placebo-controlled study in patients with inadequate response to antidepressants. *The Journal of clinical psychiatry*. Sep 2015;76(9):1224-1231. - 65. Thase ME, Youakim JM, Skuban A, et al. Adjunctive brexpiprazole 1 and 3 mg for patients with major depressive disorder following inadequate response to antidepressants: a phase 3, randomized, double-blind study. *The Journal of clinical psychiatry*. Sep 2015;76(9):1232-1240. - 66. Correll CU, Skuban A, Ouyang J, et al. Efficacy and Safety of Brexpiprazole for the Treatment of Acute Schizophrenia: A 6-Week Randomized, Double-Blind, Placebo-Controlled Trial. *The American journal of psychiatry*. Sep 1 2015;172(9):870-880. - 67. Chen JX, Su YA, Bian QT, et al. Adjunctive aripiprazole in the treatment of risperidone-induced hyperprolactinemia: A randomized, double-blind, placebo-controlled, dose-response study. *Psychoneuroendocrinology*. Aug 2015;58:130-140. - 68. Berk M, Tiller JW, Zhao J, Yatham LN, Malhi GS, Weiller E. Effects of asenapine in bipolar I patients meeting proxy criteria for moderate-to-severe mixed major depressive episodes: a post hoc analysis. *The Journal of clinical psychiatry*. Jun 2015;76(6):728-734. - 69. Hargarter L, Cherubin P, Bergmans P, et al. Intramuscular long-acting paliperidone palmitate in acute patients with schizophrenia unsuccessfully treated with oral antipsychotics. *Progress in neuro-psychopharmacology & biological psychiatry*. Apr 3 2015;58:1-7. - 70. Sachs GS, Greenberg WM, Starace A, et al. Cariprazine in the treatment of acute mania in bipolar I disorder: a double-blind, placebo-controlled, phase III trial. *Journal of affective disorders*. Mar 15 2015;174:296-302. - 71. Furukawa TA, Levine SZ, Tanaka S, et al. Initial severity of schizophrenia and efficacy of antipsychotics: participant-level meta-analysis of 6 placebo-controlled studies. *JAMA psychiatry*. Jan 2015;72(1):14-21. - 72. Sinclair D, Adams CE. Treatment resistant schizophrenia: a comprehensive survey of randomised controlled trials. *BMC psychiatry*. 2014;14:253. - 73. Budman CL. The role of atypical antipsychotics for treatment of Tourette's syndrome: an overview. *Drugs*. Jul 2014;74(11):1177-1193. - 74. Alphs L, Bossie CA, Fu DJ, Ma YW, Kern Sliwa J. Onset and persistence of efficacy by symptom domain with long-acting injectable paliperidone palmitate in patients with schizophrenia. *Expert opinion on pharmacotherapy*. May 2014;15(7):1029-1042. - 75. Leucht S, Zhao J. Early improvement as a predictor of treatment response and remission in patients with schizophrenia: a pooled, post-hoc analysis from the asenapine development program. *Journal of psychopharmacology (Oxford, England)*. Apr 2014;28(4):387-394. - 76. Durgam S, Starace A, Li D, et al. An evaluation of the safety and efficacy of cariprazine in patients with acute exacerbation of schizophrenia: a phase II, randomized clinical trial. *Schizophrenia research*. Feb 2014;152(2-3):450-457. - 77. Wang SM, Han C, Lee SJ, Patkar AA, Masand PS, Pae CU. Asenapine, blonanserin, iloperidone, lurasidone, and sertindole: distinctive clinical characteristics of 5 novel atypical antipsychotics. *Clinical neuropharmacology*. Nov-Dec 2013;36(6):223-238. - 78. Volpato AM, Zugno AI, Quevedo J. Recent evidence and potential mechanisms underlying weight gain and insulin resistance due to atypical antipsychotics. *Revista brasileira de psiquiatria (Sao Paulo, Brazil : 1999)*. Jul-Sep 2013;35(3):295-304. - 79. Perez-Iglesias R, Martinez-Garcia O, Pardo-Garcia G, et al. Course of weight gain and metabolic abnormalities in first treated episode of psychosis: the first year is a critical period for development of cardiovascular risk factors. *The international journal of neuropsychopharmacology / official scientific journal of the Collegium Internationale Neuropsychopharmacologicum (CINP).* Jan 2014;17(1):41-51. - 80. Takeuchi H, Suzuki T, Remington G, et al. Effects of risperidone and olanzapine dose reduction on cognitive function in stable patients with schizophrenia: an open-label, randomized, controlled, pilot study. *Schizophrenia bulletin.* Sep 2013;39(5):993-998. - 81. Kim EY, Chang SM, Shim JC, et al. Long-term effectiveness of flexibly dosed paliperidone extended-release: comparison among patients with schizophrenia switching from risperidone and other antipsychotic agents. *Curr Med Res Opin.* Oct 2013;29(10):1231-1240. - 82. McEvoy JP, Citrome L, Hernandez D, et al. Effectiveness of lurasidone in patients with schizophrenia or schizoaffective disorder switched from other antipsychotics: a randomized, 6-week, open-label study. *The Journal of clinical psychiatry*. Feb 2013;74(2):170-179. - 83. Bourque J, Lakis N, Champagne J, et al. Clozapine and visuospatial processing in treatment-resistant schizophrenia. *Cognitive neuropsychiatry*. 2013;18(6):615-630. - 84. Citrome L. Adjunctive aripiprazole, olanzapine, or quetiapine for major depressive disorder: an analysis of number needed to treat, number needed to harm, and likelihood to be helped or harmed. *Postgraduate medicine*. Jul 2010;122(4):39-48. - 85. Essali A, Ali G. Antipsychotic drug treatment for elderly people with late-onset schizophrenia. *Cochrane Database Syst Rev.* 2012;2:Cd004162. - 86. Gonzalez D, Bienroth M, Curtis V, et al. Consensus statement on the use of intramuscular aripiprazole for the rapid control of agitation in bipolar mania and schizophrenia. *Curr Med Res Opin.* Mar 2013;29(3):241-250. - 87. Hutton P, Morrison AP, Yung AR, Taylor PJ, French P, Dunn G. Effects of drop-out on efficacy estimates in five Cochrane reviews of popular antipsychotics for schizophrenia. *Acta psychiatrica Scandinavica*. Jul 2012;126(1):1-11. - 88. Janicak PG, Glick ID, Marder SR, et al. The acute efficacy of aripiprazole across the symptom spectrum of schizophrenia: a pooled post hoc analysis from 5 short-term studies. *The Journal of clinical psychiatry*. Jan 2009;70(1):25-35. - 89. Moteshafi H, Stip E. Comparing tolerability profile of quetiapine, risperidone, aripiprazole and ziprasidone in schizophrenia and affective disorders: a meta-analysis. *Expert opinion on drug safety*. Sep 2012;11(5):713-732. - 90. Brousse G, Meary A, Blanc O, Lancon C, Llorca PM, Leboyer M. Clinical predictors of response to olanzapine or risperidone during acute episode of schizophrenia. *Psychiatry research*. Aug 30 2010;179(1):12-18. - 91. Byerly MJ, Marcus RN, Tran QV, Eudicone JM, Whitehead R, Baker RA. Effects of aripiprazole on prolactin levels in subjects with
schizophrenia during cross-titration with risperidone or olanzapine: analysis of a randomized, open-label study. *Schizophrenia research*. Feb 2009;107(2-3):218-222. - 92. Case M, Stauffer VL, Ascher-Svanum H, et al. The heterogeneity of antipsychotic response in the treatment of schizophrenia. *Psychological medicine*. Jun 2011;41(6):1291-1300. - 93. Citrome L. Lurasidone for the acute treatment of adults with schizophrenia: what is the number needed to treat, number needed to harm, and likelihood to be helped or harmed? *Clinical schizophrenia & related psychoses*. Jul 2012;6(2):76-85. - 94. Citrome L, Meng X, Hochfeld M, Stahl SM. Efficacy of iloperidone in the short-term treatment of schizophrenia: a post hoc analysis of pooled patient data from four phase III, placebo- and active-controlled trials. *Human psychopharmacology*. Jan 2012;27(1):24-32. - 95. de Arce Cordon R, Eding E, Marques-Teixeira J, Milanova V, Rancans E, Schreiner A. Descriptive analyses of the aripiprazole arm in the risperidone long-acting injectable versus quetiapine relapse prevention trial (ConstaTRE). *European archives of psychiatry and clinical neuroscience*. Mar 2012;262(2):139-149. - 96. Hardy TA, Henry RR, Forrester TD, et al. Impact of olanzapine or risperidone treatment on insulin sensitivity in schizophrenia or schizoaffective disorder. *Diabetes, obesity & metabolism.* Aug 2011;13(8):726-735. - 97. Henderson DC, Fan X, Copeland PM, et al. Aripiprazole added to overweight and obese olanzapine-treated schizophrenia patients. *Journal of clinical psychopharmacology*. Apr 2009;29(2):165-169. - 98. Henderson DC, Fan X, Copeland PM, et al. Ziprasidone as an adjuvant for clozapine- or olanzapine- associated medical morbidity in chronic schizophrenia. *Human psychopharmacology*. Apr 2009;24(3):225-232. - 99. Hoffmann VP, Case M, Stauffer VL, Jacobson JG, Conley RR. Predictive value of early changes in triglycerides and weight for longer-term changes in metabolic measures during olanzapine, ziprasidone or aripiprazole treatment for schizophrenia and schizoaffective disorder post hoc analyses of 3 randomized, controlled clinical trials. *Journal of clinical psychopharmacology*. Dec 2010;30(6):656-660. - 100. Karayal ON, Glue P, Bachinsky M, et al. Switching from quetiapine to ziprasidone: a sixteen-week, open-label, multicenter study evaluating the effectiveness and safety of ziprasidone in outpatient subjects with schizophrenia or schizoaffective disorder. *Journal of psychiatric practice*. Mar 2011;17(2):100-109. - 101. Kim SW, Shin IS, Kim JM, Bae KY, Yang SJ, Yoon JS. Effectiveness of switching from aripiprazole to ziprasidone in patients with schizophrenia. *Clinical neuropharmacology*. May 2010;33(3):121-125. - 102. Li CH, Shi L, Zhan GL, Rao SZ, Zhang H. A twenty-four-week, open-label study on ziprasidone's efficacy and influence on glucolipid metabolism in patients with schizophrenia and metabolic disorder. *European review for medical and pharmacological sciences*. Aug 2013;17(16):2136-2140. - 103. O'Gorman C, Kapur S, Kolluri S, Kane J. Early improvement on antipsychotic treatment as a predictor of subsequent response in schizophrenia: analyses from ziprasidone clinical studies. *Human psychopharmacology*. Jun-Jul 2011;26(4-5):282-290. - 104. Rosa F, Schreiner A, Thomas P, Sherif T. Switching patients with stable schizophrenia or schizoaffective disorder from olanzapine to risperidone long-acting injectable. *Clinical drug investigation*. Apr 1 2012;32(4):267-279. - 105. Rosenheck RA, Davis S, Covell N, et al. Does switching to a new antipsychotic improve outcomes? Data from the CATIE Trial. *Schizophrenia research*. Jan 2009;107(1):22-29. - 106. Ryckmans V, Kahn JP, Modell S, et al. Switching to aripiprazole in outpatients with schizophrenia experiencing insufficient efficacy and/or safety/tolerability issues with risperidone: a randomized, multicentre, open-label study. *Pharmacopsychiatry*. May 2009;42(3):114-121. - 107. Sliwa JK, Bossie CA, Ma YW, Alphs L. Effects of acute paliperidone palmitate treatment in subjects with schizophrenia recently treated with oral risperidone. *Schizophrenia research*. Oct 2011;132(1):28-34. - 108. Stahl SM, Cucchiaro J, Simonelli D, Hsu J, Pikalov A, Loebel A. Effectiveness of lurasidone for patients with schizophrenia following 6 weeks of acute treatment with lurasidone, olanzapine, or placebo: a 6-month, open-label, extension study. *The Journal of clinical psychiatry*. May 2013;74(5):507-515. - 109. Cipriani A, Accordini S, Nose M, et al. Aripiprazole versus haloperidol in combination with clozapine for treatment-resistant schizophrenia: a 12-month, randomized, naturalistic trial. *Journal of clinical psychopharmacology*. Aug 2013;33(4):533-537. - 110. Barbui C, Accordini S, Nose M, et al. Aripiprazole versus haloperidol in combination with clozapine for treatment-resistant schizophrenia in routine clinical care: a randomized, controlled trial. *Journal of clinical psychopharmacology*. Jun 2011;31(3):266-273. - 111. Muscatello MR, Bruno A, Pandolfo G, et al. Effect of aripiprazole augmentation of clozapine in schizophrenia: a double-blind, placebo-controlled study. *Schizophrenia research*. Apr 2011;127(1-3):93-99. - 112. Fleischhacker WW, Heikkinen ME, Olie JP, et al. Effects of adjunctive treatment with aripiprazole on body weight and clinical efficacy in schizophrenia patients treated with clozapine: a randomized, double-blind, placebo-controlled trial. *The international journal of neuropsychopharmacology / official scientific journal of the Collegium Internationale Neuropsychopharmacologicum (CINP)*. Sep 2010;13(8):1115-1125. - Buoli M, Serati M, Altamura AC. Is the combination of a mood stabilizer plus an antipsychotic more effective than mono-therapies in long-term treatment of bipolar disorder? A systematic review. *Journal of affective disorders*. Jan 2014;152-154:12-18. - 114. Goikolea JM, Colom F, Torres I, et al. Lower rate of depressive switch following antimanic treatment with second-generation antipsychotics versus haloperidol. *Journal of affective disorders*. Jan 25 2013;144(3):191-198. - 115. Yasui-Furukori N, Kaneda A, Sugawara N, Tomita T, Kaneko S. Effect of adjunctive treatment with aripiprazole to atypical antipsychotics on cognitive function in schizophrenia patients. *Journal of psychopharmacology (Oxford, England)*. Jun 2012;26(6):806-812. - Mukundan A, Faulkner G, Cohn T, Remington G. Antipsychotic switching for people with schizophrenia who have neuroleptic-induced weight or metabolic problems. *Cochrane Database Syst Rev.* 2010(12):Cd006629. - 117. Suzuki H, Gen K, Inoue Y. An unblinded comparison of the clinical and cognitive effects of switching from first-generation antipsychotics to aripiprazole, perospirone or olanzapine in patients with chronic schizophrenia. *Progress in neuro-psychopharmacology & biological psychiatry*. Jan 15 2011;35(1):161-168. - 118. Hatta K, Otachi T, Fujita K, et al. Antipsychotic switching versus augmentation among early non-responders to risperidone or olanzapine in acute-phase schizophrenia. *Schizophrenia research*. Sep 2014;158(1-3):213-222. - 119. Rosenheck R, Lin H. Noninferiority of perphenazine vs. three second-generation antipsychotics in chronic schizophrenia. *The Journal of nervous and mental disease*. Jan 2014;202(1):18-24. - 120. Glick ID, Correll CU, Altamura AC, et al. Mid-term and long-term efficacy and effectiveness of antipsychotic medications for schizophrenia: a data-driven, personalized clinical approach. *The Journal of clinical psychiatry*. Dec 2011;72(12):1616-1627. - 121. Melnik T, Soares BG, Puga ME, Atallah AN. Efficacy and safety of atypical antipsychotic drugs (quetiapine, risperidone, aripiprazole and paliperidone) compared with placebo or typical antipsychotic - drugs for treating refractory schizophrenia: overview of systematic reviews. *Sao Paulo medical journal = Revista paulista de medicina*. May 2010;128(3):141-166. - 122. Zedkova I, Dudova I, Urbanek T, Hrdlicka M. Onset of action of atypical and typical antipsychotics in the treatment of adolescent schizophrenic psychoses. *Neuro endocrinology letters*. 2011;32(5):667-670. - 123. Casey DE, Daniel DG, Tamminga C, et al. Divalproex ER combined with olanzapine or risperidone for treatment of acute exacerbations of schizophrenia. *Neuropsychopharmacology : official publication of the American College of Neuropsychopharmacology.* Apr 2009;34(5):1330-1338. - 124. Chen JJ, Chan HY, Chen CH, Gau SS, Hwu HG. Risperidone and olanzapine versus another first generation antipsychotic in patients with schizophrenia inadequately responsive to first generation antipsychotics. *Pharmacopsychiatry*. Mar 2012;45(2):64-71. - 125. Hatta K, Otachi T, Sudo Y, et al. A comparison between augmentation with olanzapine and increased risperidone dose in acute schizophrenia patients showing early non-response to risperidone. *Psychiatry research.* Jul 30 2012;198(2):194-201. - 126. Kucharska-Pietura K, Mortimer A, Tylec A, Czernikiewicz A. Social cognition and visual perception in schizophrenia inpatients treated with first-and second-generation antipsychotic drugs. *Clinical schizophrenia & related psychoses.* Apr 2012;6(1):14-20. - 127. Jindal KC, Singh GP, Munjal V. Aripiprazole versus olanzapine in the treatment of schizophrenia: a clinical study from India. *International journal of psychiatry in clinical practice*. Feb 2013;17(1):21-29. - 128. Ishima T, Futamura T, Ohgi Y, Yoshimi N, Kikuchi T, Hashimoto K. Potentiation of neurite outgrowth by brexpiprazole, a novel serotonin-dopamine activity modulator: a role for serotonin 5-HT1A and 5-HT2A receptors. *European neuropsychopharmacology: the journal of the European College of Neuropsychopharmacology.* Apr 2015;25(4):505-511. - 129. Tadori Y, Forbes RA, McQuade RD, Kikuchi T. In vitro pharmacology of aripiprazole, its metabolite and experimental dopamine partial agonists at human dopamine D2 and D3
receptors. *European journal of pharmacology*. Oct 15 2011;668(3):355-365. - 130. Caccia S. Pharmacokinetics and metabolism update for some recent antipsychotics. *Expert opinion on drug metabolism & toxicology*. Jul 2011;7(7):829-846. - 131. Kiss B, Horvath A, Nemethy Z, et al. Cariprazine (RGH-188), a dopamine D(3) receptor-preferring, D(3)/D(2) dopamine receptor antagonist-partial agonist antipsychotic candidate: in vitro and neurochemical profile. *The Journal of pharmacology and experimental therapeutics.* Apr 2010;333(1):328-340. - 132. Crespo-Facorro B, Prieto C, Sainz J. Schizophrenia gene expression profile reverted to normal levels by antipsychotics. *The international journal of neuropsychopharmacology / official scientific journal of the Collegium Internationale Neuropsychopharmacologicum (CINP)*. Feb 2015;18(4). - 133. Sarpal DK, Robinson DG, Lencz T, et al. Antipsychotic treatment and functional connectivity of the striatum in first-episode schizophrenia. *JAMA psychiatry*. Jan 2015;72(1):5-13. - Ramsey TL, Brennan MD. Glucagon-like peptide 1 receptor (GLP1R) haplotypes correlate with altered response to multiple antipsychotics in the CATIE trial. *Schizophrenia research*. Dec 2014;160(1-3):73-79. - 135. Takeuchi H, Suzuki T, Bies RR, et al. Dose reduction of risperidone and olanzapine and estimated dopamine D(2) receptor occupancy in stable patients with schizophrenia: findings from an open-label, randomized, controlled study. *The Journal of clinical psychiatry*. Nov 2014;75(11):1209-1214. - 136. Tybura P, Trzesniowska-Drukala B, Bienkowski P, et al. Pharmacogenetics of adverse events in schizophrenia treatment: comparison study of ziprasidone, olanzapine and perazine. *Psychiatry research*. Oct 30 2014;219(2):261-267. - 137. Ma X, Maimaitirexiati T, Zhang R, et al. HTR2C polymorphisms, olanzapine-induced weight gain and antipsychotic-induced metabolic syndrome in schizophrenia patients: a meta-analysis. *International journal of psychiatry in clinical practice*. Oct 2014;18(4):229-242. - 138. Laffont CM, Gomeni R, Zheng B, Heidbreder C, Fudala PJ, Nasser AF. Population pharmacokinetics and prediction of dopamine D2 receptor occupancy after multiple doses of RBP-7000, a new sustained-release formulation of risperidone, in schizophrenia patients on stable oral risperidone treatment. *Clinical pharmacokinetics*. Jun 2014;53(6):533-543. - 139. Laffont CM, Gomeni R, Zheng B, Heidbreder C, Fudala PJ, Nasser AF. Population pharmacokinetic modeling and simulation to guide dose selection for RBP-7000, a new sustained-release formulation of risperidone. *Journal of clinical pharmacology*. Jan 2015;55(1):93-103. - 140. Vella T, Mifsud J. Interactions between valproic acid and quetiapine/olanzapine in the treatment of bipolar disorder and the role of therapeutic drug monitoring. *The Journal of pharmacy and pharmacology*. Jun 2014;66(6):747-759. - 141. Matsuda Y, Sato S, Iwata K, et al. Effects of risperidone and aripiprazole on neurocognitive rehabilitation for schizophrenia. *Psychiatry and clinical neurosciences*. Jun 2014;68(6):425-431. - 142. Yang DS, Seong SJ, Yoon YR, Lim MS, Kwak KH, Lee SJ. Changes in plasma concentrations of risperidone and 9-hydroxyrisperidone and the associated clinical effects during the switch from oral risperidone to extended-release paliperidone tablets in patients with schizophrenia. *Journal of psychopharmacology (Oxford, England)*. Apr 2014;28(4):341-348. - 143. Roffeei SN, Reynolds GP, Zainal NZ, et al. Association of ADRA2A and MTHFR gene polymorphisms with weight loss following antipsychotic switching to aripiprazole or ziprasidone. *Human psychopharmacology*. Jan 2014;29(1):38-45. - 144. Gao J, Li M. Time-dependence of risperidone and asenapine sensitization and associated D2 receptor mechanism. *Behavioural brain research*. Nov 15 2013;257:286-294. - 145. Hatta K, Takebayashi H, Sudo Y, et al. The possibility that requiring high-dose olanzapine cannot be explained by pharmacokinetics in the treatment of acute-phase schizophrenia. *Psychiatry research*. Dec 15 2013:210(2):396-401. - 146. Moriguchi S, Bies RR, Remington G, et al. Estimated dopamine D(2) receptor occupancy and remission in schizophrenia: analysis of the CATIE data. *Journal of clinical psychopharmacology*. Oct 2013;33(5):682-685. - 147. Chung TS, Lung FW. Different impacts of aquaporin 4 and MAOA allele variation among olanzapine, risperidone, and paliperidone in schizophrenia. *Journal of clinical psychopharmacology*. Jun 2012;32(3):394-397. - 148. Zheng L, Mack WJ, Dagerman KS, et al. Metabolic changes associated with second-generation antipsychotic use in Alzheimer's disease patients: the CATIE-AD study. *The American journal of psychiatry*. May 2009;166(5):583-590. - 149. Fijal BA, Stauffer VL, Kinon BJ, et al. Analysis of gene variants previously associated with iloperidone response in patients with schizophrenia who are treated with risperidone. *The Journal of clinical psychiatry*. Mar 2012;73(3):367-371. - 150. Huang HH, Wang YC, Wu CL, et al. TNF-alpha -308 G>A polymorphism and weight gain in patients with schizophrenia under long-term clozapine, risperidone or olanzapine treatment. *Neuroscience letters*. Oct 31 2011;504(3):277-280. - 151. Kluge M, Schuld A, Schacht A, et al. Effects of clozapine and olanzapine on cytokine systems are closely linked to weight gain and drug-induced fever. *Psychoneuroendocrinology*. Jan 2009;34(1):118-128. - 152. Mizuno Y, Bies RR, Remington G, et al. Dopamine D2 receptor occupancy with risperidone or olanzapine during maintenance treatment of schizophrenia: a cross-sectional study. *Progress in neuro-psychopharmacology & biological psychiatry*. Apr 27 2012;37(1):182-187. - Paslakis G, Deuschle M, Thome J, Russe S, Kopf D. The differential effect of risperidone and olanzapine on insulin sensitivity after 3 weeks of treatment: a HOMA pilot study. *Pharmacopsychiatry*. May 2012;45(3):96-99. - 154. Potkin SG, Preskorn S, Hochfeld M, Meng X. A thorough QTc study of 3 doses of iloperidone including metabolic inhibition via CYP2D6 and/or CYP3A4 and a comparison to quetiapine and ziprasidone. *Journal of clinical psychopharmacology*. Feb 2013;33(1):3-10. - 155. Roiz-Santianez R, Tordesillas-Gutierrez D, Ortiz-Garcia de la Foz V, et al. Effect of antipsychotic drugs on cortical thickness. A randomized controlled one-year follow-up study of haloperidol, risperidone and olanzapine. *Schizophrenia research*. Oct 2012;141(1):22-28. - 156. Fan X, Borba CP, Copeland P, et al. Metabolic effects of adjunctive aripiprazole in clozapine-treated patients with schizophrenia. *Acta psychiatrica Scandinavica*. Mar 2013;127(3):217-226. - 157. Ennis ZN, Damkier P. Pregnancy exposure to olanzapine, quetiapine, risperidone, aripiprazole and risk of congenital malformations. A systematic review. *Basic & clinical pharmacology & toxicology*. Apr 2015;116(4):315-320. - 158. Newcomer JW, Weiden PJ, Buchanan RW. Switching antipsychotic medications to reduce adverse event burden in schizophrenia: establishing evidence-based practice. *The Journal of clinical psychiatry*. Nov 2013:74(11):1108-1120. - 159. Teff KL, Rickels MR, Grudziak J, Fuller C, Nguyen HL, Rickels K. Antipsychotic-induced insulin resistance and postprandial hormonal dysregulation independent of weight gain or psychiatric disease. *Diabetes.* Sep 2013;62(9):3232-3240. - 160. Suzuki Y, Sugai T, Fukui N, et al. Sex differences in the effect of four second-generation antipsychotics on QTc interval in patients with schizophrenia. *Human psychopharmacology*. May 2013;28(3):215-219. - 161. Almandil NB, Liu Y, Murray ML, Besag FM, Aitchison KJ, Wong IC. Weight gain and other metabolic adverse effects associated with atypical antipsychotic treatment of children and adolescents: a systematic review and meta-analysis. *Paediatric drugs*. Apr 2013;15(2):139-150. - 162. Stroup TS, Byerly MJ, Nasrallah HA, et al. Effects of switching from olanzapine, quetiapine, and risperidone to aripiprazole on 10-year coronary heart disease risk and metabolic syndrome status: results from a randomized controlled trial. *Schizophrenia research*. May 2013;146(1-3):190-195. - 163. Stroup TS, McEvoy JP, Ring KD, et al. A randomized trial examining the effectiveness of switching from olanzapine, quetiapine, or risperidone to aripiprazole to reduce metabolic risk: comparison of antipsychotics for metabolic problems (CAMP). *The American journal of psychiatry*. Sep 2011;168(9):947-956. - 164. Kumari V, Ettinger U, Lee SE, et al. Common and distinct neural effects of risperidone and olanzapine during procedural learning in schizophrenia: a randomised longitudinal fMRI study. *Psychopharmacology*. Sep 2015;232(17):3135-3147. - 165. Mohamed S, Rosenheck RA, Lin H, Swartz M, McEvoy J, Stroup S. Randomized Trial of the Effect of Four Second-Generation Antipsychotics and One First-Generation Antipsychotic on Cigarette Smoking, Alcohol, and Drug Use in Chronic Schizophrenia. *The Journal of nervous and mental disease*. Jul 2015;203(7):486-492. - 166. Laties AM, Flach AJ, Baldycheva I, Rak I, Earley W, Pathak S. Cataractogenic potential of quetiapine versus risperidone in the long-term treatment of patients with schizophrenia or schizoaffective disorder: a randomized, open-label, ophthalmologist-masked, flexible-dose, non-inferiority trial. *Journal of psychopharmacology (Oxford, England)*. Jan 2015;29(1):69-79. - Maina G, Ripellino C. The risk of metabolic disorders in patients treated with asenapine or olanzapine: a study conducted on real-world data in Italy and Spain. *Expert opinion on drug safety*. Sep 2014;13(9):1149-1154. - 168. Choure BK, Gosavi D, Nanotkar S. Comparative cardiovascular safety of risperidone and olanzapine, based on electrocardiographic parameters and blood pressure: a prospective open label observational study. *Indian journal of pharmacology.* Sep-Oct 2014;46(5):493-497. - 169. Suzuki Y, Sugai T, Ono S, et al. Changes in PR and QTc
intervals after switching from olanzapine to risperidone in patients with stable schizophrenia. *Psychiatry and clinical neurosciences*. May 2014;68(5):353-356. - 170. Loebel AD, Siu CO, Cucchiaro JB, Pikalov AA, Harvey PD. Daytime sleepiness associated with lurasidone and quetiapine XR: results from a randomized double-blind, placebo-controlled trial in patients with schizophrenia. *CNS spectrums*. Apr 2014;19(2):197-205. - 171. Kemp DE, Zhao J, Cazorla P, et al. Weight change and metabolic effects of asenapine in patients with schizophrenia and bipolar disorder. *The Journal of clinical psychiatry*. Mar 2014;75(3):238-245. - 172. Kluge M, Schacht A, Himmerich H, et al. Olanzapine and clozapine differently affect sleep in patients with schizophrenia: results from a double-blind, polysomnographic study and review of the literature. *Schizophrenia research.* Jan 2014;152(1):255-260. - 173. Shah SK. A comparative study of sexual dysfunction in schizophrenia patients taking aripiprazole versus risperidone. *Kathmandu University medical journal (KUMJ)*. Apr-Jun 2013;11(42):121-125. - 174. Park S, Yi KK, Kim MS, Hong JP. Effects of ziprasidone and olanzapine on body composition and metabolic parameters: an open-label comparative pilot study. *Behavioral and brain functions*: *BBF*. 2013;9:27. - 175. Ziadi Trives M, Bonete Llacer JM, Garcia Escudero MA, Martinez Pastor CJ. Effect of the addition of aripiprazole on hyperprolactinemia associated with risperidone long-acting injection. *Journal of clinical psychopharmacology*. Aug 2013;33(4):538-541. - 176. Tsuboi T, Bies RR, Suzuki T, et al. Hyperprolactinemia and estimated dopamine D2 receptor occupancy in patients with schizophrenia: analysis of the CATIE data. *Progress in neuro-psychopharmacology & biological psychiatry*. Aug 1 2013;45:178-182. - 177. Hu S, Yao M, Peterson BS, et al. A randomized, 12-week study of the effects of extended-release paliperidone (paliperidone ER) and olanzapine on metabolic profile, weight, insulin resistance, and betacell function in schizophrenic patients. *Psychopharmacology*. Nov 2013;230(1):3-13. - 178. Shulman M, Jennifer Njoku I, Manu P. Thrombotic complications of treatment with antipsychotic drugs. *Minerva medica*. Apr 2013;104(2):175-184. - 179. Gopal S, Hough D, Karcher K, et al. Risk of cardiovascular morbidity with risperidone or paliperidone treatment: analysis of 64 randomized, double-blind trials. *Journal of clinical psychopharmacology*. Apr 2013;33(2):157-161. - 180. Yang SY, Liao YT, Liu HC, Chen WJ, Chen CC, Kuo CJ. Antipsychotic drugs, mood stabilizers, and risk of pneumonia in bipolar disorder: a nationwide case-control study. *The Journal of clinical psychiatry*. Jan 2013;74(1):e79-86. - 181. Lowe EJ, Ackman ML. Impact of tobacco smoking cessation on stable clozapine or olanzapine treatment. *The Annals of pharmacotherapy.* Apr 2010;44(4):727-732. - 182. Ortega I, Perez-Ruixo JJ, Stuyckens K, Piotrovsky V, Vermeulen A. Modeling the effectiveness of paliperidone ER and olanzapine in schizophrenia: meta-analysis of 3 randomized, controlled clinical trials. *Journal of clinical pharmacology*. Mar 2010;50(3):293-310. - 183. Simon V, van Winkel R, De Hert M. Are weight gain and metabolic side effects of atypical antipsychotics dose dependent? A literature review. *The Journal of clinical psychiatry*. Jul 2009;70(7):1041-1050. - 184. Tan HH, Hoppe J, Heard K. A systematic review of cardiovascular effects after atypical antipsychotic medication overdose. *The American journal of emergency medicine*. Jun 2009;27(5):607-616. - 185. Berwaerts J, Cleton A, Rossenu S, et al. A comparison of serum prolactin concentrations after administration of paliperidone extended-release and risperidone tablets in patients with schizophrenia. *Journal of psychopharmacology (Oxford, England)*. Jul 2010;24(7):1011-1018. - 186. Bushe C, Sniadecki J, Bradley AJ, Poole Hoffmann V. Comparison of metabolic and prolactin variables from a six-month randomised trial of olanzapine and quetiapine in schizophrenia. *Journal of psychopharmacology (Oxford, England)*. Jul 2010;24(7):1001-1009. - 187. Chen CY, Lin TY, Wang CC, Shuai HA. Improvement of serum prolactin and sexual function after switching to aripiprazole from risperidone in schizophrenia: a case series. *Psychiatry and clinical neurosciences*. Feb 2011;65(1):95-97. - de Boer MK, Wiersma D, Bous J, et al. A randomized open-label comparison of the impact of aripiprazole versus risperidone on sexual functioning (RAS study). *Journal of clinical psychopharmacology*. Aug 2011;31(4):523-525. - 189. Ghaleiha A, Honarbakhsh N, Boroumand MA, et al. Correlation of adenosinergic activity with superior efficacy of clozapine for treatment of chronic schizophrenia: a double blind randomised trial. *Human psychopharmacology*. Mar 2011;26(2):120-124. - 190. Kaushal J, Bhutani G, Gupta R. Comparison of fasting blood sugar and serum lipid profile changes after treatment with atypical antipsychotics olanzapine and risperidone. *Singapore medical journal*. Jul 2012;53(7):488-492. - 191. Migliardi G, Spina E, D'Arrigo C, et al. Short- and long-term effects on prolactin of risperidone and olanzapine treatments in children and adolescents. *Progress in neuro-psychopharmacology & biological psychiatry*. Nov 13 2009;33(8):1496-1501. - 192. Perez-Iglesias R, Mata I, Martinez-Garcia O, et al. Long-term effect of haloperidol, olanzapine, and risperidone on plasma prolactin levels in patients with first-episode psychosis. *Journal of clinical psychopharmacology*. Dec 2012;32(6):804-808. - 193. Smith RC, Lindenmayer JP, Davis JM, et al. Effects of olanzapine and risperidone on glucose metabolism and insulin sensitivity in chronic schizophrenic patients with long-term antipsychotic treatment: a randomized 5-month study. *The Journal of clinical psychiatry*. Nov 2009;70(11):1501-1513. - 194. Smith RC, Lindenmayer JP, Hu Q, et al. Effects of olanzapine and risperidone on lipid metabolism in chronic schizophrenic patients with long-term antipsychotic treatment: a randomized five month study. *Schizophrenia research*. Jul 2010;120(1-3):204-209. - 195. Smith RC, Rachakonda S, Dwivedi S, Davis JM. Olanzapine and risperidone effects on appetite and ghrelin in chronic schizophrenic patients. *Psychiatry research*. Oct 30 2012;199(3):159-163. - 196. Canuso CM, Grinspan A, Kalali A, et al. Medication satisfaction in schizophrenia: a blinded-initiation study of paliperidone extended release in patients suboptimally responsive to risperidone. *International clinical psychopharmacology*. May 2010;25(3):155-164. - 197. Feng S, Melkersson K. Metabolic parameters and long-term antipsychotic treatment: a comparison between patients treated with clozapine or olanzapine. *Neuro endocrinology letters.* 2012;33(5):493-498. - 198. Gaebel W, Riesbeck M, von Wilmsdorff M, et al. Drug attitude as predictor for effectiveness in first-episode schizophrenia: Results of an open randomized trial (EUFEST). *European neuropsychopharmacology: the journal of the European College of Neuropsychopharmacology.* May 2010;20(5):310-316. - 199. Hough DW, Natarajan J, Vandebosch A, Rossenu S, Kramer M, Eerdekens M. Evaluation of the effect of paliperidone extended release and quetiapine on corrected QT intervals: a randomized, double-blind, placebo-controlled study. *International clinical psychopharmacology*. Jan 2011;26(1):25-34. - 200. Ou JJ, Xu Y, Chen HH, et al. Comparison of metabolic effects of ziprasidone versus olanzapine treatment in patients with first-episode schizophrenia. *Psychopharmacology*. Feb 2013;225(3):627-635. - 201. Perez-Iglesias R, Mata I, Pelayo-Teran JM, et al. Glucose and lipid disturbances after 1 year of antipsychotic treatment in a drug-naive population. *Schizophrenia research*. Feb 2009;107(2-3):115-121. - 202. Awad G, Hassan M, Loebel A, Hsu J, Pikalov A, Rajagopalan K. Health-related quality of life among patients treated with lurasidone: results from a switch trial in patients with schizophrenia. *BMC psychiatry*. 2014:14:53. - 203. Naber D, Peuskens J, Schwarzmann N, et al. Subjective well-being in schizophrenia: a randomised controlled open-label 12-month non-inferiority study comparing quetiapine XR with risperidone (RECOVER). *European neuropsychopharmacology: the journal of the European College of Neuropsychopharmacology*. Oct 2013:23(10):1257-1269. - 204. Newcomer JW, Ratner RE, Eriksson JW, et al. A 24-week, multicenter, open-label, randomized study to compare changes in glucose metabolism in patients with schizophrenia receiving treatment with olanzapine, quetiapine, or risperidone. *The Journal of clinical psychiatry*. Apr 2009;70(4):487-499. - 205. Rummel-Kluge C, Komossa K, Schwarz S, et al. Head-to-head comparisons of metabolic side effects of second generation antipsychotics in the treatment of schizophrenia: a systematic review and meta-analysis. *Schizophrenia research*. Nov 2010;123(2-3):225-233. - 206. Caresano C, Di Sciascio G, Fagiolini A, et al. Cost-effectiveness of asenapine in the treatment of patients with bipolar I disorder with mixed episodes in an Italian context. *Advances in therapy*. Aug 2014;31(8):873-890. - 207. Sawyer L, Azorin JM, Chang S, et al. Cost-effectiveness of asenapine in the treatment of bipolar I disorder patients with mixed episodes. *Journal of medical economics*. Jul 2014;17(7):508-519. - 208. Lachaine J, Beauchemin C, Mathurin K, Gilbert D, Beillat M. Cost-effectiveness of asenapine in the treatment of bipolar disorder in Canada. *BMC psychiatry*. 2014;14:16. - 209. Rajagopalan K, O'Day K, Meyer K, Pikalov A, Loebel A. Annual cost of relapses and relapse-related hospitalizations in adults with schizophrenia: results from a 12-month, double-blind, comparative study of lurasidone vs quetiapine extended-release. *Journal of medical economics*. Aug 2013;16(8):987-996. - 210. Citrome L, Weiden PJ, Alva G, et al. Switching to iloperidone: An omnibus of clinically relevant
observations from a 12-week, open-label, randomized clinical trial in 500 persons with schizophrenia. *Clinical schizophrenia & related psychoses.* Jan 2015;8(4):183-195. - 211. Weiden PJ, Citrome L, Alva G, et al. A trial evaluating gradual- or immediate-switch strategies from risperidone, olanzapine, or aripiprazole to iloperidone in patients with schizophrenia. *Schizophrenia research*. Mar 2014;153(1-3):160-168. - 212. Kane JM, Skuban A, Ouyang J, et al. A multicenter, randomized, double-blind, controlled phase 3 trial of fixed-dose brexpiprazole for the treatment of adults with acute schizophrenia. *Schizophrenia research*. May 2015;164(1-3):127-135. - 213. Takeuchi H, Fervaha G, Lee J, Agid O, Remington G. Effectiveness of different dosing regimens of risperidone and olanzapine in schizophrenia. *European neuropsychopharmacology : the journal of the European College of Neuropsychopharmacology.* Mar 2015;25(3):295-302. - 214. Calabrese JR, Keck PE, Jr., Starace A, et al. Efficacy and safety of low- and high-dose cariprazine in acute and mixed mania associated with bipolar I disorder: a double-blind, placebo-controlled study. *The Journal of clinical psychiatry*. Mar 2015;76(3):284-292. - 215. Takeuchi H, Suzuki T, Remington G, Watanabe K, Mimura M, Uchida H. Lack of effect of risperidone or olanzapine dose reduction on subjective experiences in stable patients with schizophrenia. *Psychiatry research*. Aug 15 2014;218(1-2):244-246. - 216. Takeuchi H, Suzuki T, Remington G, Watanabe K, Mimura M, Uchida H. Lack of effect of risperidone or olanzapine dose reduction on metabolic parameters, prolactin, and corrected QT interval in stable patients with schizophrenia. *Journal of clinical psychopharmacology*. Aug 2014;34(4):517-520. - 217. Meltzer HY, Lindenmayer JP, Kwentus J, Share DB, Johnson R, Jayathilake K. A six month randomized controlled trial of long acting injectable risperidone 50 and 100mg in treatment resistant schizophrenia. *Schizophrenia research.* Apr 2014;154(1-3):14-22. - 218. Lopez-Rodriguez R, Cabaleiro T, Ochoa D, et al. Pharmacodynamic genetic variants related to antipsychotic adverse reactions in healthy volunteers. *Pharmacogenomics*. Jul 2013;14(10):1203-1214. - 219. Agid O, Schulze L, Arenovich T, et al. Antipsychotic response in first-episode schizophrenia: efficacy of high doses and switching. *European neuropsychopharmacology: the journal of the European College of Neuropsychopharmacology.* Sep 2013;23(9):1017-1022. - 220. Belotto KC, Raposo NR, Ferreira AS, Gattaz WF. Relative bioavailability of two oral formulations of risperidone 2 mg: A single-dose, randomized-sequence, open-label, two-period crossover comparison in healthy Brazilian volunteers. *Clinical therapeutics*. Nov 2010;32(12):2106-2115. - 221. Boonleang J, Pipatrattanaseree W, Tanthana C, Mahatthanatrakul W. Relative bioavailability and pharmacokinetic comparison of two 2-mg risperidone tablet formulations: A single dose, randomized-sequence, double-blind, 2-way crossover study in healthy male volunteers in Thailand. *Clinical therapeutics*. Sep 2010;32(10):1842-1853. - 222. Chung YC, Park TW, Yang JC, et al. Cognitive effects of a single dose of atypical antipsychotics in healthy volunteers compared with placebo or haloperidol. *Journal of clinical psychopharmacology*. Dec 2012;32(6):778-786. - 223. Canovas M, Delgadillo J, Torres F, et al. Bioequivalence evaluation of two strengths of risperidone tablet formulations in healthy volunteers. *International journal of clinical pharmacology and therapeutics*. Feb 2009;47(2):124-131. - 224. Lopez-Rodriguez R, Roman M, Novalbos J, Pelegrina ML, Ochoa D, Abad-Santos F. DRD2 Taq1A polymorphism modulates prolactin secretion induced by atypical antipsychotics in healthy volunteers. *Journal of clinical psychopharmacology*. Oct 2011;31(5):555-562. - 225. Park CH, Park TW, Yang JC, et al. No negative symptoms in healthy volunteers after single doses of amisulpride, aripiprazole, and haloperidol: a double-blind placebo-controlled trial. *International clinical psychopharmacology*. Mar 2012;27(2):114-120. - 226. Uchida H, Mamo DC, Pollock BG, et al. Predicting plasma concentration of risperidone associated with dosage change: a population pharmacokinetic study. *Therapeutic drug monitoring*. Apr 2012;34(2):182-187. - 227. Yoon KS, Park TW, Yang JC, et al. Different safety profiles of risperidone and paliperidone extended-release: a double-blind, placebo-controlled trial with healthy volunteers. *Human psychopharmacology*. May 2012:27(3):305-314. - 228. Veale D, Miles S, Smallcombe N, Ghezai H, Goldacre B, Hodsoll J. Atypical antipsychotic augmentation in SSRI treatment refractory obsessive-compulsive disorder: a systematic review and meta-analysis. *BMC psychiatry*. 2014;14:317. - 229. Kishi T, Matsuda Y, Iwata N, Correll CU. Antipsychotics for cocaine or psychostimulant dependence: systematic review and meta-analysis of randomized, placebo-controlled trials. *The Journal of clinical psychiatry*. Dec 2013;74(12):e1169-1180. - 230. Adams DH, Kinon BJ, Baygani S, et al. A long-term, phase 2, multicenter, randomized, open-label, comparative safety study of pomaglumetad methionil (LY2140023 monohydrate) versus atypical antipsychotic standard of care in patients with schizophrenia. *BMC psychiatry*. 2013;13:143. - 231. Lorenz RA, Jackson CW, Saitz M. Adjunctive use of atypical antipsychotics for treatment-resistant generalized anxiety disorder. *Pharmacotherapy*. Sep 2010;30(9):942-951. - 232. Serafim RB, Bozza FA, Soares M, et al. Pharmacologic prevention and treatment of delirium in intensive care patients: A systematic review. *Journal of critical care*. Aug 2015;30(4):799-807. - 233. Kasper S, Montagnani G, Trespi G, Di Fiorino M. Treatment of depressive symptoms in patients with schizophrenia: a randomized, open-label, parallel-group, flexible-dose subgroup analysis of patients treated with extended-release quetiapine fumarate or risperidone. *International clinical psychopharmacology*. Jan 2015;30(1):14-22. - 234. Di Fiorino M, Montagnani G, Trespi G, Kasper S. Extended-release quetiapine fumarate (quetiapine XR) versus risperidone in the treatment of depressive symptoms in patients with schizoaffective disorder or schizophrenia: a randomized, open-label, parallel-group, flexible-dose study. *International clinical psychopharmacology*. May 2014;29(3):166-176. - 235. Gattaz WF, Campos JA, Lacerda AL, et al. Switching from oral risperidone to flexibly dosed oral paliperidone extended-release: core symptoms, satisfaction, and quality of life in patients with stable but symptomatic schizophrenia: the RISPALI study. *Curr Med Res Opin*. Apr 2014;30(4):695-709. - 236. Farnia V, Shakeri J, Tatari F, et al. Randomized controlled trial of aripiprazole versus risperidone for the treatment of amphetamine-induced psychosis. *The American journal of drug and alcohol abuse*. Jan 2014;40(1):10-15. - 237. Wang HR, Woo YS, Bahk WM. Atypical antipsychotics in the treatment of posttraumatic stress disorder. *Clinical neuropharmacology*. Nov-Dec 2013;36(6):216-222. - 238. Wang HR, Woo YS, Bahk WM. Atypical antipsychotics in the treatment of delirium. *Psychiatry and clinical neurosciences*. Jul 2013;67(5):323-331. - 239. Dagan Y, Katz G. A case of atypical antipsychotic-induced somnambulism: a class effect. *The Journal of clinical psychiatry*. Apr 2013;74(4):370. - 240. Gilmore ML, Wolfe DJ. Antipsychotic prophylaxis in surgical patients modestly decreases delirium incidence--but not duration--in high-incidence samples: a meta-analysis. *General hospital psychiatry*. Jul-Aug 2013;35(4):370-375. - 241. Bobo WV. Asenapine, iloperidone and lurasidone: critical appraisal of the most recently approved pharmacotherapies for schizophrenia in adults. *Expert review of clinical pharmacology*. Jan 2013;6(1):61-91. - 242. Depping AM, Komossa K, Kissling W, Leucht S. Second-generation antipsychotics for anxiety disorders. *Cochrane Database Syst Rev.* 2010(12):Cd008120. - 243. Friedman JH. Atypical antipsychotic drugs in the treatment of Parkinson's disease. *Journal of pharmacy practice*. Dec 2011;24(6):534-540. - 244. Komossa K, Rummel-Kluge C, Hunger H, et al. Amisulpride versus other atypical antipsychotics for schizophrenia. *Cochrane Database Syst Rev.* 2010(1):Cd006624. - 245. Komossa K, Depping AM, Meyer M, Kissling W, Leucht S. Second-generation antipsychotics for obsessive compulsive disorder. *Cochrane Database Syst Rev.* 2010(12):Cd008141. - 246. Loy JH, Merry SN, Hetrick SE, Stasiak K. Atypical antipsychotics for disruptive behaviour disorders in children and youths. *Cochrane Database Syst Rev.* 2012;9:Cd008559. - 247. Pringsheim T, Gorman D. Second-generation antipsychotics for the treatment of disruptive behaviour disorders in children: a systematic review. *Canadian journal of psychiatry. Revue canadienne de psychiatrie.* Dec 2012;57(12):722-727. - 248. Subramanian S, Rummel-Kluge C, Hunger H, et al. Zotepine versus other atypical antipsychotics for schizophrenia. *Cochrane Database Syst Rev.* 2010(10):Cd006628. - 249. Alptekin K, Hafez J, Brook S, et al. Efficacy and tolerability of switching to ziprasidone from olanzapine, risperidone or haloperidol: an international, multicenter study. *International clinical psychopharmacology*. Sep 2009;24(5):229-238. - 250. Amore M, Bertelli M, Villani D, Tamborini S, Rossi M. Olanzapine vs. risperidone in treating aggressive behaviours in adults with intellectual disability: a single blind study. *Journal of intellectual disability research: JIDR*. Feb 2011;55(2):210-218. - 251. Baldacara L, Sanches M, Cordeiro DC, Jackoswski AP. Rapid tranquilization for agitated patients in emergency psychiatric rooms: a randomized trial of olanzapine, ziprasidone, haloperidol plus promethazine, haloperidol plus midazolam and haloperidol alone. *Revista brasileira de psiquiatria (Sao Paulo, Brazil : 1999)*. Mar 2011;33(1):30-39. - 252. Bastiaens L. A non-randomized,
open study with aripiprazole and ziprasidone for the treatment of aggressive behavior in youth in a community clinic. *Community mental health journal*. Feb 2009;45(1):73-77 - 253. Chen Y, Bobo WV, Watts K, Jayathilake K, Tang T, Meltzer HY. Comparative effectiveness of switching antipsychotic drug treatment to aripiprazole or ziprasidone for improving metabolic profile and atherogenic dyslipidemia: a 12-month, prospective, open-label study. *Journal of psychopharmacology (Oxford, England)*. Sep 2012;26(9):1201-1210. - 254. Gomeni R, Heidbreder C, Fudala PJ, Nasser AF. A model-based approach to characterize the population pharmacokinetics and the relationship between the pharmacokinetic and safety profiles of RBP-7000, a new, long-acting, sustained-released formulation of risperidone. *Journal of clinical pharmacology*. Oct 2013;53(10):1010-1019. - 255. Grover S, Kumar V, Chakrabarti S. Comparative efficacy study of haloperidol, olanzapine and risperidone in delirium. *Journal of psychosomatic research*. Oct 2011;71(4):277-281. - 256. Khazaie H, Rezaie L, Darvishi F, Najafi F, Avis K. Treatment of paradoxical insomnia with atypical antipsychotic drugs. A comparison of olanzapine and risperidone. *Neurosciences (Riyadh, Saudi Arabia)*. Jan 2013;18(1):64-69. - 257. Kim SW, Chung YC, Lee YH, et al. Paliperidone ER versus risperidone for neurocognitive function in patients with schizophrenia: a randomized, open-label, controlled trial. *International clinical psychopharmacology*. Sep 2012;27(5):267-274. - 258. Kim SW, Yoo JA, Lee SY, et al. Risperidone versus olanzapine for the treatment of delirium. *Human psychopharmacology*. Jun-Jul 2010;25(4):298-302. - Kjelby E, Jorgensen HA, Kroken RA, Loberg EM, Johnsen E. Anti-depressive effectiveness of olanzapine, quetiapine, risperidone and ziprasidone: a pragmatic, randomized trial. *BMC psychiatry*. 2011;11:145. - 260. Kuwilsky A, Krumm B, Englisch S, Dressing H, Zink M. Long-term efficacy and tolerability of clozapine combined with ziprasidone or risperidone. *Pharmacopsychiatry*. Aug 2010;43(6):216-220. - 261. Li Y, Li H, Liu Y, Yan X, Yue Y, Qian M. Comparison of quetiapine and risperidone in Chinese Han patients with schizophrenia: results of a single-blind, randomized study. *Curr Med Res Opin.* Oct 2012;28(10):1725-1732. - 262. Li YM, Zhao JP, Ou JJ, Wu RR. Efficacy and tolerability of ziprasidone vs. olanzapine in naive first-episode schizophrenia: a 6-week, randomized, open-label, flexible-dose study. *Pharmacopsychiatry*. Jul 2012;45(5):177-181. - 263. Liemburg E, Aleman A, Bous J, Hollander K, Knegtering H. An open randomized pilot trial on the differential effects of aripiprazole versus risperidone on anhedonia and subjective well-being. *Pharmacopsychiatry*. May 2011;44(3):109-113. - 264. Lublin H, Haug HJ, Koponen H, Sigmundsson T, Kolb SA. Ziprasidone versus olanzapine, risperidone or quetiapine in patients with chronic schizophrenia: a 12-week open-label, multicentre clinical trial. *The world journal of biological psychiatry: the official journal of the World Federation of Societies of Biological Psychiatry.* 2009;10(4 Pt 3):710-718. - 265. Matsunaga H, Nagata T, Hayashida K, Ohya K, Kiriike N, Stein DJ. A long-term trial of the effectiveness and safety of atypical antipsychotic agents in augmenting SSRI-refractory obsessive-compulsive disorder. *The Journal of clinical psychiatry*. Jun 2009;70(6):863-868. - 266. Novick D, Reed C, Haro JM, et al. Comparison of olanzapine and risperidone in the EMBLEM Study: translation of randomized controlled trial findings into clinical practice. *International clinical psychopharmacology*. Sep 2010;25(5):257-263. - 267. Pintor L, Valldeoriola F, Bailles E, Marti MJ, Muniz A, Tolosa E. Ziprasidone versus clozapine in the treatment of psychotic symptoms in Parkinson disease: a randomized open clinical trial. *Clinical neuropharmacology*. Mar-Apr 2012;35(2):61-66. - 268. Sato G, Yoshimura S, Yamashita H, Okamoto Y, Yamawaki S. The neurocognitive effects of aripiprazole compared with risperidone in the treatment of schizophrenia. *Hiroshima journal of medical sciences*. Dec 2012;61(4):75-83. - 269. Selvi Y, Atli A, Aydin A, Besiroglu L, Ozdemir P, Ozdemir O. The comparison of aripiprazole and risperidone augmentation in selective serotonin reuptake inhibitor-refractory obsessive-compulsive disorder: a single-blind, randomised study. *Human psychopharmacology*. Jan 2011;26(1):51-57. - van Veelen NM, Grootens KP, Peuskens J, et al. Short term neurocognitive effects of treatment with ziprasidone and olanzapine in recent onset schizophrenia. *Schizophrenia research*. Jul 2010;120(1-3):191-198. - 271. Zhang Y, Dai G. Ef fi cacy and metabolic influence of paliperidone ER, aripiprazole and ziprasidone to patients with first-episode schizophrenia through 52 weeks follow-up in China. *Human psychopharmacology*. Nov 2012;27(6):605-614. - 272. Hsu WY, Huang SS, Lee BS, Chiu NY. Comparison of intramuscular olanzapine, orally disintegrating olanzapine tablets, oral risperidone solution, and intramuscular haloperidol in the management of acute agitation in an acute care psychiatric ward in Taiwan. *Journal of clinical psychopharmacology*. Jun 2010;30(3):230-234. - 273. Johnsen E, Kroken RA, Wentzel-Larsen T, Jorgensen HA. Effectiveness of second-generation antipsychotics: a naturalistic, randomized comparison of olanzapine, quetiapine, risperidone, and ziprasidone. *BMC psychiatry*. 2010;10:26. - 274. Johnsen E, Jorgensen HA, Kroken RA, Loberg EM. Neurocognitive effectiveness of quetiapine, olanzapine, risperidone, and ziprasidone: a pragmatic, randomized trial. *European psychiatry: the journal of the Association of European Psychiatrists.* Mar 2013;28(3):174-184. - 275. Moosavi SM, Ahmadi M, Mojtahedi D, Yazdani J, Monajemi MB. Comparison of Quetiapine and Risperidone in Treatment of Acute Psychosis: A Double-Blind, Randomized-Controlled Study. *Global journal of health science*. 2015;7(5):359-363. - 276. Pagsberg AK, Jeppesen P, Klauber DG, et al. Quetiapine versus aripiprazole in children and adolescents with psychosis--protocol for the randomised, blinded clinical Tolerability and Efficacy of Antipsychotics (TEA) trial. *BMC psychiatry*. 2014;14:199. - 277. Citrome L, Cucchiaro J, Sarma K, et al. Long-term safety and tolerability of lurasidone in schizophrenia: a 12-month, double-blind, active-controlled study. *International clinical psychopharmacology*. May 2012;27(3):165-176. - 278. Komossa K, Rummel-Kluge C, Schwarz S, et al. Risperidone versus other atypical antipsychotics for schizophrenia. *Cochrane Database Syst Rev.* 2011(1):Cd006626. - 279. Asenjo Lobos C, Komossa K, Rummel-Kluge C, et al. Clozapine versus other atypical antipsychotics for schizophrenia. *Cochrane Database Syst Rev.* 2010(11):Cd006633. - 280. Asmal L, Flegar SJ, Wang J, Rummel-Kluge C, Komossa K, Leucht S. Quetiapine versus other atypical antipsychotics for schizophrenia. *Cochrane Database Syst Rev.* 2013;11:Cd006625. - 281. Khanna P, Komossa K, Rummel-Kluge C, et al. Aripiprazole versus other atypical antipsychotics for schizophrenia. *Cochrane Database Syst Rev.* 2013;2:Cd006569. - 282. Komossa K, Rummel-Kluge C, Hunger H, et al. Olanzapine versus other atypical antipsychotics for schizophrenia. *Cochrane Database Syst Rev.* 2010(3):Cd006654. - 283. Komossa K, Rummel-Kluge C, Hunger H, et al. Ziprasidone versus other atypical antipsychotics for schizophrenia. *Cochrane Database Syst Rev.* 2009(4):Cd006627. - 284. Leucht S, Cipriani A, Spineli L, et al. Comparative efficacy and tolerability of 15 antipsychotic drugs in schizophrenia: a multiple-treatments meta-analysis. *Lancet*. Sep 14 2013;382(9896):951-962. - 285. Ayesa-Arriola R, Rodriguez-Sanchez JM, Perez-Iglesias R, et al. Long-term (3-year) neurocognitive effectiveness of antipsychotic medications in first-episode non-affective psychosis: a randomized comparison of haloperidol, olanzapine, and risperidone. *Psychopharmacology*. Jun 2013;227(4):615-625. - 286. Crespo-Facorro B, Perez-Iglesias R, Mata I, et al. Long-term (3-year) effectiveness of haloperidol, risperidone and olanzapine: results of a randomized, flexible-dose, open-label comparison in first-episode nonaffective psychosis. *Psychopharmacology*. Jan 2012;219(1):225-233. - 287. Findling RL, Johnson JL, McClellan J, et al. Double-blind maintenance safety and effectiveness findings from the Treatment of Early-Onset Schizophrenia Spectrum (TEOSS) study. *Journal of the American Academy of Child and Adolescent Psychiatry*. Jun 2010;49(6):583-594; quiz 632. - 288. Jin H, Shih PA, Golshan S, et al. Comparison of longer-term safety and effectiveness of 4 atypical antipsychotics in patients over age 40: a trial using equipoise-stratified randomization. *The Journal of clinical psychiatry*. Jan 2013;74(1):10-18. - 289. Schreiner A, Niehaus D, Shuriquie NA, et al. Metabolic effects of paliperidone extended release versus oral olanzapine in patients with schizophrenia: a prospective, randomized, controlled trial. *Journal of clinical psychopharmacology*. Aug 2012;32(4):449-457. - 290. Sevy S, Robinson DG, Sunday S, et al. Olanzapine vs. risperidone in patients with first-episode schizophrenia and a lifetime history of cannabis use disorders: 16-week clinical and substance use outcomes. *Psychiatry research*. Aug 15 2011;188(3):310-314. - Walther S, Moggi F, Horn H, et al. Rapid tranquilization of severely agitated patients with schizophrenia spectrum disorders: a naturalistic, rater-blinded, randomized, controlled study with oral haloperidol, risperidone, and olanzapine. *Journal of clinical psychopharmacology*. Feb 2014;34(1):124-128. - 292. Agid O, Arenovich T, Sajeev G, et al. An algorithm-based approach to first-episode schizophrenia: response rates over 3 prospective antipsychotic trials with a retrospective data analysis. *The Journal of clinical psychiatry*. Nov 2011;72(11):1439-1444. - 293. Li H, Luo J, Wang C, et al. Efficacy and
safety of aripiprazole in Chinese Han schizophrenia subjects: a randomized, double-blind, active parallel-controlled, multicenter clinical trial. *Schizophrenia research*. Aug 2014;157(1-3):112-119. - 294. Sanz-Fuentenebro J, Taboada D, Palomo T, et al. Randomized trial of clozapine vs. risperidone in treatment-naive first-episode schizophrenia: results after one year. *Schizophrenia research*. Sep 2013;149(1-3):156-161. - 295. Olivares JM, Rodriguez-Morales A, Diels J, et al. Long-term outcomes in patients with schizophrenia treated with risperidone long-acting injection or oral antipsychotics in Spain: results from the electronic Schizophrenia Treatment Adherence Registry (e-STAR). *European psychiatry : the journal of the Association of European Psychiatrists.* Jun 2009;24(5):287-296. - 296. Gaebel W, Schreiner A, Bergmans P, et al. Relapse prevention in schizophrenia and schizoaffective disorder with risperidone long-acting injectable vs quetiapine: results of a long-term, open-label, randomized clinical trial. *Neuropsychopharmacology: official publication of the American College of Neuropsychopharmacology.* Nov 2010;35(12):2367-2377. - 297. Fu DJ, Bossie CA, Kern Sliwa J, Ma YW, Alphs L. Paliperidone palmitate versus risperidone long-acting injection in markedly-to-severely ill schizophrenia subjects: onset of efficacy with recommended initiation regimens. *Clinical schizophrenia & related psychoses*. Jul 2014;8(2):101-109, 109a. - 298. Li H, Rui Q, Ning X, Xu H, Gu N. A comparative study of paliperidone palmitate and risperidone long-acting injectable therapy in schizophrenia. *Progress in neuro-psychopharmacology & biological psychiatry*. Jun 1 2011;35(4):1002-1008. - 299. Pandina G, Lane R, Gopal S, et al. A double-blind study of paliperidone palmitate and risperidone long-acting injectable in adults with schizophrenia. *Progress in neuro-psychopharmacology & biological psychiatry*. Jan 15 2011;35(1):218-226. - 300. Fu DJ, Bossie CA, Sliwa JK, Ma YW, Alphs L. Paliperidone palmitate versus oral risperidone and risperidone long-acting injection in patients with recently diagnosed schizophrenia: a tolerability and efficacy comparison. *International clinical psychopharmacology*. Jan 2014;29(1):45-55. - 301. Fleischhacker WW, Gopal S, Lane R, et al. A randomized trial of paliperidone palmitate and risperidone long-acting injectable in schizophrenia. *The international journal of neuropsychopharmacology / official scientific journal of the Collegium Internationale Neuropsychopharmacologicum (CINP)*. Feb 2012:15(1):107-118. - 302. Souza JS, Kayo M, Tassell I, Martins CB, Elkis H. Efficacy of olanzapine in comparison with clozapine for treatment-resistant schizophrenia: evidence from a systematic review and meta-analyses. *CNS spectrums*. Apr 2013;18(2):82-89. - 303. Potkin SG, Phiri P, Szegedi A, Zhao J, Alphs L, Cazorla P. Long-term effects of asenapine or olanzapine in patients with persistent negative symptoms of schizophrenia: a pooled analysis. *Schizophrenia research*. Nov 2013;150(2-3):442-449. - 304. Loebel A, Cucchiaro J, Sarma K, et al. Efficacy and safety of lurasidone 80 mg/day and 160 mg/day in the treatment of schizophrenia: a randomized, double-blind, placebo- and active-controlled trial. *Schizophrenia research*. Apr 2013;145(1-3):101-109. - 305. Loebel A, Cucchiaro J, Xu J, Sarma K, Pikalov A, Kane JM. Effectiveness of lurasidone vs. quetiapine XR for relapse prevention in schizophrenia: a 12-month, double-blind, noninferiority study. *Schizophrenia research*. Jun 2013:147(1):95-102. - 306. Harvey PD, Siu CO, Hsu J, Cucchiaro J, Maruff P, Loebel A. Effect of lurasidone on neurocognitive performance in patients with schizophrenia: a short-term placebo- and active-controlled study followed by a 6-month double-blind extension. *European neuropsychopharmacology: the journal of the European College of Neuropsychopharmacology.* Nov 2013;23(11):1373-1382. - 307. Crespo-Facorro B, de la Foz VO, Mata I, et al. Treatment of first-episode non-affective psychosis: a randomized comparison of aripiprazole, quetiapine and ziprasidone over 1 year. *Psychopharmacology*. Jan 2014;231(2):357-366. - 308. Crespo-Facorro B, Ortiz-Garcia de la Foz V, Mata I, et al. Aripiprazole, Ziprasidone and Quetiapine in the treatment of first-episode nonaffective psychosis: a 12-week randomized, flexible-dose, open-label trial. *Schizophrenia research*. Jul 2013;147(2-3):375-382. - 309. Citrome L, Ota A, Nagamizu K, Perry P, Weiller E, Baker RA. The effect of brexpiprazole (OPC-34712) and aripiprazole in adult patients with acute schizophrenia: results from a randomized, exploratory study. *International clinical psychopharmacology*. Mar 9 2016. - 310. Schnell T, Koethe D, Krasnianski A, et al. Ziprasidone versus clozapine in the treatment of dually diagnosed (DD) patients with schizophrenia and cannabis use disorders: a randomized study. *The American journal on addictions / American Academy of Psychiatrists in Alcoholism and Addictions*. May-Jun 2014;23(3):308-312. - 311. Potkin SG, Ogasa M, Cucchiaro J, Loebel A. Double-blind comparison of the safety and efficacy of lurasidone and ziprasidone in clinically stable outpatients with schizophrenia or schizoaffective disorder. *Schizophrenia research.* Nov 2011;132(2-3):101-107. - 312. Kumar A, Datta SS, Wright SD, Furtado VA, Russell PS. Atypical antipsychotics for psychosis in adolescents. *Cochrane Database Syst Rev.* 2013;10:Cd009582. - 313. Ardizzone I, Nardecchia F, Marconi A, Carratelli TI, Ferrara M. Antipsychotic medication in adolescents suffering from schizophrenia: a meta-analysis of randomized controlled trials. *Psychopharmacology bulletin.* 2010;43(2):45-66. - 314. Suzuki H, Gen K, Inoue Y, et al. The influence of switching from risperidone to paliperidone on the extrapyramidal symptoms and cognitive function in elderly patients with schizophrenia: a preliminary open-label trial. *International journal of psychiatry in clinical practice*. Jan 2014;18(1):58-62. - 315. Cipriani A, Barbui C, Salanti G, et al. Comparative efficacy and acceptability of antimanic drugs in acute mania: a multiple-treatments meta-analysis. *Lancet*. Oct 8 2011;378(9799):1306-1315. - 316. Cruz N, Sanchez-Moreno J, Torres F, Goikolea JM, Valenti M, Vieta E. Efficacy of modern antipsychotics in placebo-controlled trials in bipolar depression: a meta-analysis. *The international journal of neuropsychopharmacology / official scientific journal of the Collegium Internationale Neuropsychopharmacologicum (CINP)*. Feb 2010;13(1):5-14. - 317. Muralidharan K, Ali M, Silveira LE, et al. Efficacy of second generation antipsychotics in treating acute mixed episodes in bipolar disorder: a meta-analysis of placebo-controlled trials. *Journal of affective disorders*. Sep 5 2013;150(2):408-414. - Taylor DM, Cornelius V, Smith L, Young AH. Comparative efficacy and acceptability of drug treatments for bipolar depression: a multiple-treatments meta-analysis. *Acta psychiatrica Scandinavica*. Dec 2014;130(6):452-469. - 319. Vieta E, Locklear J, Gunther O, et al. Treatment options for bipolar depression: a systematic review of randomized, controlled trials. *Journal of clinical psychopharmacology*. Oct 2010;30(5):579-590. - 320. Berwaerts J, Melkote R, Nuamah I, Lim P. A randomized, placebo- and active-controlled study of paliperidone extended-release as maintenance treatment in patients with bipolar I disorder after an acute manic or mixed episode. *Journal of affective disorders*. May 2012;138(3):247-258. - 321. McIntyre RS, Cohen M, Zhao J, Alphs L, Macek TA, Panagides J. Asenapine versus olanzapine in acute mania: a double-blind extension study. *Bipolar disorders*. Dec 2009;11(8):815-826. - 322. Komossa K, Depping AM, Gaudchau A, Kissling W, Leucht S. Second-generation antipsychotics for major depressive disorder and dysthymia. *Cochrane Database Syst Rev.* 2010(12):Cd008121. - Wen XJ, Wang LM, Liu ZL, Huang A, Liu YY, Hu JY. Meta-analysis on the efficacy and tolerability of the augmentation of antidepressants with atypical antipsychotics in patients with major depressive disorder. Brazilian journal of medical and biological research = Revista brasileira de pesquisas medicas e biologicas / Sociedade Brasileira de Biofisica ... [et al.]. Jul 2014;47(7):605-616. - 324. McPheeters ML, Warren Z, Sathe N, et al. A systematic review of medical treatments for children with autism spectrum disorders. *Pediatrics*. May 2011;127(5):e1312-1321. - 325. Ghanizadeh A, Sahraeizadeh A, Berk M. A head-to-head comparison of aripiprazole and risperidone for safety and treating autistic disorders, a randomized double blind clinical trial. *Child psychiatry and human development.* 2014;45(2):185-192. - 326. Ishitobi M, Kosaka H, Takahashi T, et al. Effectiveness and tolerability of switching to aripiprazole from risperidone in subjects with autism spectrum disorders: a prospective open-label study. *Clinical neuropharmacology*. Sep-Oct 2013;36(5):151-156. - 327. Ghanizadeh A, Haghighi A. Aripiprazole versus risperidone for treating children and adolescents with tic disorder: a randomized double blind clinical trial. *Child psychiatry and human development*. Oct 2014;45(5):596-603. - 328. Strom BL, Eng SM, Faich G, et al. Comparative mortality associated with ziprasidone and olanzapine in real-world use among 18,154 patients with schizophrenia: The Ziprasidone Observational Study of Cardiac Outcomes (ZODIAC). *The American journal of psychiatry*. Feb 2011;168(2):193-201. - 329. McIntyre RS, Cohen M, Zhao J, Alphs L, Macek TA, Panagides J. Asenapine for long-term treatment of bipolar disorder: a double-blind 40-week extension study. *Journal of affective disorders*. Nov 2010;126(3):358-365. - 330. Sikich L, Frazier JA, McClellan J, et al. Double-blind comparison of first- and second-generation antipsychotics in early-onset schizophrenia and schizo-affective disorder: findings from the treatment of early-onset schizophrenia
spectrum disorders (TEOSS) study. *The American journal of psychiatry*. Nov 2008;165(11):1420-1431. - 331. Sikich L. Efficacy of atypical antipsychotics in early-onset schizophrenia and other psychotic disorders. *The Journal of clinical psychiatry*. 2008;69 Suppl 4:21-25. ## **Appendix: Evidence Tables** **Evidence Table 1. Systematic Reviews Evaluating the Second-Generation Atypical Antipsychotic Agents** | Reference/
Study Design | N | Patient Population | Treatment Interventions | Results | Safety | | | | |---|--------------|---|--|---|--|--|--|--| | Autism Spectrum Disorder | | | | | | | | | | Mcpheeters et al,
2011 ³²⁴ Systematic review
of 18 trials | 18
trials | Children < 12 years of age with autism spectrum disorders | Antipsychotic medications (Aripiprazole, Risperidone; n = 9) Selective serotonin-reuptake inhibitors (SSRIs; n = 5) | Symptom improvement Aripiprazole = Risperidone > SSRIs, stimulants = Placebo | Not reported | | | | | | | | Stimulants (n = 4) | | | | | | | Bipolar Disorder | | | | | | | | | | Cipriani et al,
2011 ³¹⁵ Meta-analysis of
68 randomized
controlled trials | 16073 | Adults with acute mania | Aripiprazole Asenapine Carbamazepine Gabapentin Haloperidol Lamotrigine Lithium Olanzapine Quetiapine Risperidone Topiramate Valproate Ziprasidone | Reduced symptoms Antipsychotic agents > all other agents Risperidone = Olanzapine > Ziprasidone | Acceptability Risperidone, Olanzapine, Quetiapine, Valproate > all other agents | | | | | Cruz et al, 2010 ³¹⁶ Meta-analysis of 5 randomized controlled trials (RCTs) | 5
RCTs | Adult patients with bipolar disorder acute mania | Aripiprazole(n = 2) Olanzapine (n = 2) Quetiapine (n= 1) Quetiapine-Fluoxetine (n = 1) | Reduced symptoms* Olanzapine > Placebo Quetiapine > Placebo Aripiprazole = Placebo rapid onset of action linked to increased efficacy | Not reported | | | | | Reference/
Study Design | N | Patient Population | Treatment Interventions | Results | Safety | |---|------------|--|--|---|--| | Muralidharan et al,
2013 ^{317,318} Meta-analysis of 9
randomized,
controlled trials | 1289 | Adults with mixed episode bipolar disorder | Aripiprazole Asenapine Olanzapine Paliperidone ER Risperidone Ziprasidone | Reducing symptoms* • Antipsychotic agents > Placebo *increased efficacy in depression episodes compared to mania episodes | Not reported | | Taylor et al,
2014 ³¹⁸ Meta-analysis of
29 randomized,
controlled trials | 8331 | Adults with bipolar disorder | Aripiprazole Lurasidone Olanzapine Olanzapine-Fluoxetine Risperidone Ziprasidone | Effect size Olanzapine = Olanzapine- Fluoxetine > others Switch to mania Ziprasidone < Quetiapine < others Reduced symptoms Olanzapine-Fluoxetine > Lurasidone > others | Not reported | | Vieta et al, 2010 ³¹⁹ Systematic review of 19 randomized, controlled trials (RCTs) | 19
RCTs | Patients with bipolar depression | Aripiprazole Divalproex Lamotrigine Lithium Olanzapine Olanzapine-Fluoxetine Paroxetine Phenelzine, Quetiapine | Reduced symptoms Olanzapine-Fluoxetine, Quetiapine > Divalproex, Olanzapine, Phenelzine > Aripiprazole, Lamotrigine, Lithium, Paroxetine = Placebo Remission All agents > Phenelzine, Aripiprazole, Lithium, Paroxetine = Placebo | Discontinuation rate Olanzapine = Olanzapine- Fluoxetine > all other agents | | Reference/
Study Design | N | Patient Population | Treatment Interventions | Results | Safety | |--|------------|---|--|--|---| | Depressive Disorder | | | 1 | | | | Chen et al, 2011 ⁶² Analysis of 12 randomized controlled studies (RCTs) | 12
RCTs | Adult patients with non-psychotic major depressive disorder | Second-generation Antipsychotics (SGAs): Quetiapine monotherapy Aripiprazole adjunctive therapy Olanzapine adjunctive therapy Quetiapine adjunctive therapy Risperidone adjunctive therapy | Reducing symptoms* SGA monotherapy > Placebo GGA adjunctive therapy > Placebo | Adverse effect discontinuation rate* • SGAs > Placebo *dose related | | Komossa et al,
2010 ³²²
Cochrane
Systematic review
of 28 randomized,
controlled trials | 8487 | People with major
depressive disorder or
dysthymia | Amisulpride
Aripiprazole
Olanzapine
Quetiapine
Risperidone | Symptom improvement Quetiapine monotherapy > Placebo Aripiprazole, Quetiapine, Olanzapine augmentation > Placebo | Tolerability • All antipsychotic agents < antidepressants or other agents | | Wen et al, 2014 ³²³ Meta-analysis of 17 randomized, controlled trials | 3807 | Patients with major depressive disorder | Atypical Antipsychotic agents as adjunct to antidepressant therapy: Olanzapine Quetiapine Aripiprazole Risperidone | Symptom improvement Antipsychotic augmentation > Placebo Remission rate Antipsychotic augmentation > Placebo | Discontinuation rate due to adverse effects Antipsychotic augmentation > Monotherapy | | Reference/
Study Design | N | Patient Population | Treatment Interventions | Results | Safety | |--|------|---|---|--|--| | Schizophrenia | | | | | | | Asmal et al,
2013 ²⁸⁰
Cochrane
Systematic review
of 35 randomized,
controlled trials | 5971 | People with schizophrenia or schizophrenia-like psychoses | Quetiapine 50-800 mg/day
versus
Aripiprazole
Clozapine
Olanzapine
Paliperidone
Risperidone
Ziprasidone | Reducing symptoms* • Risperidone ≥ Quetiapine • Olanzapine ≥ Quetiapine *most important limiting factor: Quetiapine discontinuation rate >50% | Metabolic effects (weight gain, diabetes) | | Ardizzone et al,
2010 ³¹³ Meta-analysis of 3
randomized
controlled trials | 666 | Adolescents with psychosis, ages 13-18 years | Aripiprazole
Risperidone
Olanzapine | Reducing symptoms • Aripiprazole = Risperidone = Olanzapine > Placebo | Weight gain Olanzapine > Placebo Extrapyramidal adverse effects Risperidone > Placebo Aripiprazole, high dose > Placebo | | Reference/
Study Design | N | Patient Population | Treatment Interventions | Results | Safety | |--|------|---|-------------------------|--|--| | Asenjo Lobos et al,
2010 ²⁷⁹ | 3099 | People with | Clozapine | Reducing symptoms* | Adverse effect discontinuation | | 2010 | | schizophrenia or schizophrenia-like | versus
Olanzapine | Clozapine = Olanzapine, Risperidone, Ziprasidone, | rateClozapine > Olanzapine | | Cochrane | | psychoses | Quetiapine | Quetiapine | Clozapine > Clarizapine Clozapine > Risperidone | | Systematic review | | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | Risperidone | Questiapine | ciozapine / nisperiaone | | of 27 randomized, | | | Ziprasidone | Inefficacy discontinuation rate: | Extrapyramidal effects | | controlled trials | | | Zotepine | • Clozapine < Risperidone | Clozapine < Risperidone | | | | | | *most important limiting factor: | Decreased white blood cell | | | | | | discontinuation ~30% across all | count | | | | | | agents | Clozapine > Olanzapine | | | | | | | Hypersalivation | | | | | | | Clozapine > Olanzapine, | | | | | | | Risperidone, Quetiapine | | | | | | | Sedation | | | | | | | Clozapine > Olanzapine, | | | | | | | Risperidone, Quetiapine | | | | | | | Seizure rate | | | | | | | Clozapine > Olanzapine, | | | | | | | Risperidone | | | | | | | Weight gain | | | | | | | Clozapine > Risperidone | | Reference/
Study Design | N | Patient Population | Treatment Interventions |
Results | Safety | |---|------|---|---|--|---| | Khanna et al, 2013 ²⁸¹ Cochrane Systematic review of 12 randomized, controlled trials [update of Komossa et al, 2009] | 6389 | People with schizophrenia or schizophrenia-like psychoses | Aripiprazole Versus Amisulpride Clozapine Olanzapine Quetiapine Risperidone Sertindole Ziprasidone Zotepine | Reducing symptoms* Aripiprazole = Risperidone Aripiprazole = Olanzapine Aripiprazole ≥ Ziprasidone *most important limiting factor: discontinuation ~30% across all agents | Metabolic effects (weight gain, cholesterol) Aripiprazole < Risperidone Aripiprazole < Olanzapine Sleepiness Aripiprazole < Risperidone Aripiprazole < Olanzapine Shaking Aripiprazole < Risperidone Aripiprazole < Risperidone Aripiprazole < Olanzapine | | Komossa et al,
2009 ²⁸³ Cochrane
Systematic review
of 9 randomized,
controlled trials | 3361 | People with schizophrenia or schizophrenia-like psychoses | Ziprasidone versus Amisulpride Clozapine Olanzapine Quetiapine Risperidone | Reducing symptoms* Risperidone > Ziprasidone Olanzapine > Ziprasidone *most important limiting factor: discontinuation ~60% across all agents | Patient Preference Aripiprazole > all other agents Tolerability Risperidone > Ziprasidone Olanzapine > Ziprasidone Ziprasidone = Clozapine Metabolic Effects (weight gain, cholesterol) Ziprasidone < Olanzapine, Quetiapine, Risperidone Extrapyramidal Effects Olanzapine < Ziprasidone < Risperidone Increased prolactin levels Quetiapine < Ziprasidone < Risperidone | | Reference/
Study Design | N | Patient Population | Treatment Interventions | Results | Safety | |---|------|---|---|---|---| | Komossa et al, 2010 ²⁸² Cochrane Systematic review of 50 randomized, controlled trials | 9476 | People with schizophrenia or schizophrenia-like psychoses | Olanzapine Versus Amisulpride Aripiprazole Clozapine Quetiapine Risperidone Sertindole Ziprasidone Zotepine | Reducing symptoms Olanzapine > Aripiprazole Olanzapine > Quetiapine Olanzapine > Ziprasidone Inefficacy discontinuation rate Olanzapine < Quetiapine Olanzapine < Risperidone Olanzapine < Ziprasidone Re-hospitalization rate Olanzapine < Quetiapine Olanzapine < Ziprasidone | Weight Gain Olanzapine > all other agents Metabolic effects (diabetes, cholesterol) Olanzapine ≥ all other agents Extrapyramidal side effects Olanzapine > Quetiapine Risperidone > Olanzapine Increased prolactin levels Olanzapine > Aripiprazole, Clozapine, Quetiapine Risperidone > Olanzapine | | Reference/
Study Design | N | Patient Population | Treatment Interventions | Results | Safety | |--|------|---|---|---|--| | Komossa et al, 2011 ²⁷⁸ Cochrane Systematic review of 45 randomized, controlled trials | 7760 | People with schizophrenia or schizophrenia-like psychoses | Risperidone Versus Amisulpride Aripiprazole Clozapine Olanzapine Quetiapine Sertindole Ziprasidone Zotepine | Reducing symptoms Risperidone > Quetiapine Risperidone > Ziprasidone Olanzapine > Risperidone Inefficacy discontinuation rate Risperidone < Ziprasidone Olanzapine < Risperidone Clozapine < Risperidone | Overall acceptability of treatment Risperidone > Ziprasidone Olanzapine > Risperidone Extrapyramidal side effects Risperidone > all other agents Increased prolactin levels Risperidone > all other agents Metabolic effects (weight gain, cholesterol) Risperidone < Clozapine, Olanzapine, Quetiapine Risperidone > Aripiprazole, Ziprasidone Sedation Risperidone < Clozapine Risperidone < Quetiapine Risperidone < Clozapine Risperidone < Clozapine Risperidone < Clozapine Risperidone < Clozapine | | Kumar et al,
2013 ³¹²
Cochrane
Systematic review
of 13 randomized,
controlled trials | 1112 | Adolescents with psychosis, ages 13-18 years | All first-generation and second-generation antipsychotic agents | First-generation agents = Second-generation agents All second-generation agents demonstrated similar rates of efficacy | Adverse event rate First-generation agents ≥ Second-generation agents Weight Gain Aripiprazole < Clozapine, Olanzapine, Risperidone | | Reference/
Study Design | N | Patient Population | Treatment Interventions | Results | Safety | |--|-------|--|--|--|--| | Leucht et al, 2013 ²⁸⁴ Meta-analysis of 212 randomized, controlled trials | 43049 | Patients with schizophrenia or related disorders | Aripiprazole Asenapine Clozapine Iloperidone Lurasidone Olanzapine Paliperidone Risperidone Quetiapine Ziprasidone | Mean improvement in symptom reduction compared to placebo, CI Clozapine 0·88, 0·73–1.03 Olanzapine 0·59, 0·53–0·65 Risperidone 0·56, 0·50–0·63 Paliperidone 0·50, 0·39–0·60 Quetiapine 0·44, 0·35–0·52 Aripiprazole 0·43, 0·34–0·52 Ziprasidone 0·39, 0·30–0·49 Asenapine 0·38, 0·25–0·51 Lurasidone 0·33, 0·21–0·45 Iloperidone 0·33, 0·22–0·43 | All Cause Discontinuation, Odds Ratio Olanzapine 0·46 Clozapine 0·46 Paliperidone 0·48 Risperidone 0·53 Aripiprazole 0·61 Quetiapine 0·69 Iloperidone 0·69 Iloperidone 0·77 Weight Gain, Standardized Mean Ziprasidone 0·10 Lurasidone 0·10 Lurasidone 0·10 Aripiprazole 0·17 Amisulpride 0·20 Asenapine 0·38 Risperidone 0·42 Quetiapine 0·43 Iloperidone 0·65 Olanzapine 0·74 Extrapyramidal Side Effects, Odds Ratio Clozapine 0·3 Olanzapine 1·00 Quetiapine 1·01 Aripiprazole 1·20 Iloperidone 1·58 Ziprasidone 1·61 Asenapine 1·66 Paliperidone 2·46 Increased Prolactin Levels, Standardized Mean Aripiprazole -0·22 Quetiapine 0·05 Asenapine 0·12 Olanzapine 0·12 Olanzapine 0·12 | | Reference/
Study Design | N | Patient Population | Treatment Interventions | Results | Safety | |---|-----
---|--|---|---| | | | | | | Iloperidone 0·21 Ziprasidone 0·25 Lurasidone 0·34 Risperidone 1·23 Paliperidone 1·30 QTc Prolongation, Odds Ratio Lurasidone -0·10 Aripiprazole 0·01 Paliperidone 0·05 Quetiapine 0·17 Olanzapine 0·22 Risperidone 0·25 Asenapine 0·30 Iloperidone 0·34 Ziprasidone 0·41 Sedation, Odds Ratio Paliperidone 1·40 Iloperidone 1·71 Aripiprazole 1·84 Lurasidone 2·45 Risperidone 2·45 Asenapine 3·28 Olanzapine 3·34 Quetiapine 3·76 Ziprasidone 3·80 | | Mukundan et al, 2010 ¹¹⁶ Cochrane Systematic review of 4 randomized, controlled trials | 636 | Patients with schizophrenia receiving antipsychotic therapy | Olanzapine => Aripiprazole
Olanzapine => Quetiapine | Change in symptom control Olanzapine = Aripiprazole Olanzapine = Quetiapine | Clozapine 8-82 Change in metabolic Effects (weight, bmi, blood glucose) Olanzapine > Aripiprazole Olanzapine > Quetiapine | | Souza et al, 2013 ³⁰² Meta-analysis of 7 randomized, controlled trials | 648 | Patients with treatment-resistant schizophrenia | Olanzapine
Clozapine | Reducing symptoms • Clozapine > Olanzapine | Not reported | **Evidence Table 2. Clinical Trials Evaluating the Second-Generation Atypical Antipsychotic Agents** | Reference/
Study Design | N | Patient Selection | Treatment Interventions | Results | Safety | |---|-----|---|--|--|--| | Autism | | | | | | | Ghanizadeh et al,
2014 ³²⁵
Randomized,
double-bling
clinical trial | 59 | Children and adolescents with autism spectrum disorders | Aripiprazole Risperidone Duration: 2 months | Symptom improvementAripiprazole = Risperidone > Baseline | Adverse effect rate • Aripiprazole = Risperidone | | Ishitobi et al,
2013 ³²⁶
Prospective, open-
label trial | 9 | Children and adolescents with autism spectrum disorders (ages 9-22) | Risperidone => Aripiprazole | Symptom improvementAripiprazole = Risperidone | Prolactin levels • Aripiprazole < Risperidone | | Bipolar Disorder | | | | | | | Berwaerts at al,
2012 ³²⁰ Randomized,
placebo- and
active-controlled
study | 766 | Patients with bipolar
I disorder | Paliperidone ER (3–12 mg/day)
Olanzapine(5–20 mg/day)
Placebo | Median time to recurrence Olanzapine: not observed Paliperidone: 558 days Placebo: 283 days | Treatment-emergent adverse events Olanzapine: 64% Paliperidone: 55% Placebo: 59% | | Mcintyre et al,
2010 ³²⁹
Randomized,
double-bling,
flexible dose trial | 308 | Patients with bipolar I disorder. | Asenapine 5-10 mg twice daily Olanzapine 5-20 mg daily Placebo Duration: 40-weeks | Reduced symptoms • Asenapine = Olanzapine > Placebo | Treatment-emergent adverse events (most frequent) Placebo: 71.9% (headache somnolence) Asenapine: 86.1% (insomnia, sedation depression) Olanzapine: 79.4% (weight gain, somnolence, sedation) | | Reference/
Study Design | N | Patient Selection | Treatment Interventions | Results | Safety | |--|-----|--|---|---|--| | Agid et al, 2011 ²⁹² Three prospective trials with a retrospective analysis | 244 | Individuals with first-
episode
schizophrenia or
schizoaffectve
disorder | Olanzapine
Risperidone | Response rate Trial 1 Olanzapine: 82.1% Risperidone: 66.3%, p = 0.005 Trial 2 Olanzapine: 25.7% Risperidone: 4%, p = 0.04 | Not reported | | Ayesa-Arriola et al,
2013 ²⁸⁵ Prospective,
randomized, open-
label study | 79 | Patients with first
episode of
schizophrenia
spectrum disorders | Haloperidol (n=28) Olanzapine (n=23) Risperidone (n=28) Duration: 3 years | Cognitive Improvement Olanzapine = Risperidone | Extrapyramidal side
effects
Olanzapine = Risperidone | | Crespo-Facorro et
al, 2012 ²⁸⁶
Randomized,
flexible-dose, open-
label trial | 174 | Patients with first-
episode
schizophrenia-
spectrum disorders | Haloperidol (n = 56) Olanzapine (n = 55) Risperidone (n = 63) Duration: 3 years | Symptom Improvement Risperidone = Olanzapine Treatment discontinuation rate Haloperidol > Risperidone, p < 0.005 Haloperidol > Olanzapine, p < 0.005 Time to discontinuation Olanzapine = 23.8 months Risperidone = 20.7 months, p = 0.002 | Somnolence • Quetiapine > Risperidone Amenorrhea • Risperidone > Olanzapine | | Reference/
Study Design | N | Patient Selection | Treatment Interventions | Results | Safety | |---|--------|--|---|---|---| | Crespo-Facorro et
al, 2013 ³⁰⁸
Randomized,
flexible-dose, open-
label trial | 202 | Patients with first-
episode
schizophrenia-
spectrum disorders | Aripiprazole (n = 78) Ziprasidone (n = 62) Quetiapine (n = 62) Duration: 3 months | Treatment discontinuation rate: Efficacy* • Aripiprazole: 23.1% • Ziprasidone: 37.1% • Quetiapine: 61.3%, p < 0.001 *Insufficient efficacy in the group of Quetiapine is the main reason for discontinuation rate differences | Treatment discontinuation rate: adverse effects Aripiprazole: 6.4% Ziprasidone: 12.9% Quetiapine: 11.3% | | Crespo-Facorro et
al, 2014 ³⁰⁷
Randomized,
flexible-dose, open-
label trial | 202 | Patients with first-
episode
schizophrenia-
spectrum disorders | Aripiprazole (n = 78) Ziprasidone (n = 62) Quetiapine (n = 62) Duration: 1 year | Treatment discontinuation rate: Efficacy* • Aripiprazole: 43.6% • Ziprasidone: 66.1% • Quetiapine: 82.3%, p < 0.001 | Treatment discontinuation rate: adverse effects Aripiprazole: 10.3% Ziprasidone: 29% Quetiapine: 11.3%, p = 0.005 | | Citrome et al,
2016 ³⁰⁹
Randomized, open-
label, flexible-
dosing trial | 97 | Patients with acute schizophrenia | Aripiprazole 15 mg/day Brexpiprazole 3 mg/day Duration: 6-weeks | Reduced symptoms Aripiprazole: -19.4 Brexpiprazole: -22.9 | Akathisia | | Finding et al, 2010 ²⁸⁷ Randomized, double-blind extension phase that followed an 8- week, double-blind acute trial ^{330,331} | 54/116 | Patients (age 8–19 years) who improved during acute trial were eligible to continue on the same medication for up to 44 additional weeks | Molindone (n = 20) Olanzapine (n = 13) Risperidone (n = 21) Duration: 44 weeks | Symptom improvement Olanzapine = Risperidone Treatment discontinuation rate* Olanzapine = Risperidone *only 12% continued their treatment for the full 52-weeks | Elevated Prolactin Levels Risperidone > Olanzapine Metabolic Effects* Risperidone = Olanzapine *greater with olanzapine in the acute phase | | Reference/
Study Design | N | Patient Selection | Treatment Interventions | Results | Safety | |---|-----|---
--|---|--| | Fleischhacker et al,
2012 ³⁰¹ Phase-III, double-
blind, randomized,
coltrolled trial | 749 | Acutely symptomatic schizophrenia patients | Paliperidone palmitate injection on days 1 and 8, and flexible dosing 25–100 mg (39–156 mg) once-monthly Risperidone long-acting injectable 25 mg on days 8 & 22 and flexible dosing 25-50 mg biweekly starting from day 36 Duration: 53-weeks | Reduced symptoms • Risperidone > Paliperidone | Adverse effect rate Risperidone = paliperidone Insomnia (most frequent adverse event) Risperidone = Paliperidone | | Fu et al, 2014 ²⁹⁷ Subgroup analysis of a 13- week, randomized, double-blind, double-dummy, parallel-group, multicenter comparative trial ²⁹⁹ | 292 | Markedly-to-
severely
ill schizophrenia
patients | Paliperidone palmitate 234 mg day 1 and 156 mg day 8 Followed by once-monthly flexible dosing + matched risperidone placebo Risperidone long-acting injection 25 mg, days 8 and 22; followed by biweekly flexible dosing + matched paliperidone placebo Duration: 13-weeks | Reduced symptoms Paliperidone = Risperidone > Baseline, p < 0.05 | Headache Paliperidone: 6.3% Risperidone: 14.0% Somnolence Paliperidone: 7.8% Risperidone: 1.3% Akathisia Paliperidone: 7.0 % Risperidone: 5.3% Injection site reaction Paliperidone: 5.6% Risperidone: 1.3% | | Reference/
Study Design | N | Patient Selection | Treatment Interventions | Results | Safety | |---|-----|--|--|---|--| | Fu et al, 2014 ³⁰⁰ Double-blind, double-dummy, multicenter Trial | 334 | Patients recently diagnosed with schizophrenia (≤ 5 years) | Paliperidone palmitate oncemonthly flexible-dose (n=161; 234 mg day 1 and 156 mg day 8) Risperidone long-acting injection biweekly flexible-dose RLAI (n=173) Duration: 13 weeks | Reduced symptoms • Paliperidone = Risperidone Timo to relance | Overall adverse event rates Paliperidone: 54.7% Risperidone: 50.3%, Extrapyramidal effects Paliperidone: 11.2% Risperidone: 8.1% Increased prolactin levels Paliperidone: 2.5% Risperidone: 2.3% | | Gaebel et al, 2010 ²⁹⁶ Open-label, randomized, active-controlled trial | 710 | Patients with schizophrenia or related disorders on stable treatment with oral risperidone, olanzapine or firstgeneration antipsychotic agents | All patients switched to: Risperidone long-acting injection (n = 329) Quetiapine, oral (n = 337) | Time to relapse Risperidone > Quetiapine, p = 0.0001 Relapse rate Risperidone: 16.5% Quetiapine: 31.3% | Weight gain Risperidone: 7% Quetiapine: 6% Extrapyramidal effects Risperidone: 10% Quetiapine: 6% Hyperprolactinemia Risperidone: 13.1% Quetiapine: 1.5% Somnolence Risperidone: 2% Quetiapine: 11% | | Harvey et al,
2013 ³⁰⁶
6 month, double-
blind extension trial | 267 | Patients with
Schizophrenia | Lurasidone 40-160 mg daily
Quetiapine ER 200-800 mg daily
Placebo
Duration: 6 months | Cognitive performance and functional Capacity 6 weeks Lurasidone 160 mg > Quetiapine = Placebo 6 months Lurasidone > Quetiapine | Not reported | | Reference/
Study Design | N | Patient Selection | Treatment Interventions | Results | Safety | |--|-----|---|--|--|--| | Jin et al, 2013 ²⁸⁸ Open-label, flexible dosing, randomized, controlled trial | 332 | Patients, aged >40 years, with psychosis associated with schizophrenia, mood disorders, PTSD, or dementia | Aripiprazole Olanzapine Quetiapine Risperidone Duration: up to 2 years | Treatment discontinuation rate | Serious adverse events* • Quetiapine > all other agents, p = 0.002 *Quetiapine arm of trial was discontinued Non-serious adverse events • Aripiprazole: 49% • Quetiapine: 78%, p = 0.03 • Risperidone: 46% • Olanzapine: 73%, p = 0.04 Metabolic syndrome (at one year) • Aripiprazole: 86% • Olanzapine: 55%, p = | | Li et al, 2011 ²⁹⁸ Open-label, raterblinded, parallelgroup trial | 452 | Patients with acute schizophrenia | Paliperidone palmitate monthly injection (n = 229) Risperidone long-acting biweekly injection (n = 223) Duration: 13-weeks | Reduced symptoms • Paliperidone = Risperidone | 0.013 Treatment emergent adverse events Paliperidone = Risperidone | | Li et al, 2013 ¹⁰² Open-label, switch trial | 213 | Patients with schizophrenia and metabolic disorders switched from clozapine to ziprasidone | Clozapine => Ziprasidone Duration= 24-weeks | Reduced symptoms • Ziprasidone >Clozapine, p < 0.05 | Metabolic effects (BMI, cholesterol) • Ziprasidone < Clozapine, p < 0.05 | | Reference/
Study Design | N | Patient Selection | Treatment Interventions | Results | Safety | |---|-----|--|---|--|---| | Li et al, 2014 ²⁹³ Randomized, double-blind, active parallel-controlled, multicenter clinical trial | 279 | Patients with primary diagnosis of schizophrenia | Aripiprazole (n = 139) Risperidone (n = 140) Duration: 6-weeks | Reduced symptoms • Aripiprazole = Risperidone | Extrapyramidal effects: Aripiprazole = Risperidone Weight gain Risperidone > Aripiprazole, p = 0.0118 Hyperprolactinemia Risperdal > Aripiprazole, p = 0.001 | | Loebel et al,
2013 ³⁰⁵ Randomized,
double-blind,
placebo- and
active-controlled
trial | 486 | Recently admitted inpatients with schizophrenia with an acute exacerbation of psychotic symptoms | Lurasidone 80 mg daily (n = 125) Lurasidone 160 mg daily (n = 121) Quetiapine XR 600 mg daily (n = 119) Placebo (n = 121) Duration: 6-weeks | Reduced symptoms • Lurasidone = Quetiapine | Weight gain Lurasidone: 4% Quetiapine: 15%, p = NS | | Loebel et al,
2013 ³⁰⁴
Double-blind,
noninferiority study | 488 | Outpatients with an acute exacerbation of chronic schizophrenia | Lurasidone 40-160 mg daily Quetiapine 200-800 mg daily Duration: 12 months | Relapse rate Lurasidone = Quetiapine Remission rate Lurasidone > Quetiapine, p = 0.043 Hospital readmission rate Lurasidone < Quetiapine, p = 0.049 | Discontinuation adverse event rate Lurasidone: 7% Quetiapine: 5% | | Reference/
Study Design | N | Patient Selection | Treatment Interventions | Results | Safety | |--|------|--|---|--|---| | Olivares et al,
2009 ²⁹⁵
Prospective,
observational study | 1622 | Patients with schizophrenia | Risperidone long-acting injection (n = 1345) New oral antipsychotic agent (n = 277; 35.7% risperidone and 36.5% olanzapine) Duration: up to 2 years | Treatment retention at 24-months Injectable risperidone: 81.8% Oral agents: 63.4%, p < 0.0001 Reduction of symptoms Risperidone > Oral agents, p = 0.0165 Reduced hospitalization | Not reported | | Pandina et al,
2011 ²⁹⁹
Double-blind, non-
inferiority trial | 1220 | Adult patients with schizophrenia | Paliperidone palmitate (n = 610) Risperidone long-acting injectable (n = 610) Duration: 13-weeks | Risperidone >
Oral agents, p < 0.01 Reduced Symptoms Paliperidone = Risperidone | Injection site pain Risperidone < Paliperidone Anxiety Risperidone < Paliperidone Constipation Paliperidone < Risperidone Insomnia Risperidone < Paliperidone < Paliperidone < Paliperidone | | Potkin et al, 2011 ³¹¹ Randomized, double-blind, fixed- dose controlled trial | 301 | Adult outpatients
who met DSM-IV
criteria for
schizophrenia or
schizoaffective
disorder | Lurasidone 120 mg once daily (n=150) Ziprasidone 80 mg twice daily (n=151) Duration: 21-days | Efficacy discontinuation rate Lurasidone = Ziprasidone Reduced symptoms Lurasidone = Ziprasidone | Adverse effect discontinuation rate Lurasidone = Ziprasidone | | Reference/
Study Design | N | Patient Selection | Treatment Interventions | Results | Safety | |--|-----|--|--|---|--| | Potkin et al, 2013 ³⁰³ Pooled analysis of two 26-week core studies and extensions | 502 | Patients with
Schizophrenia | Asenapine 5-10 mg twice daily Olanzapine 5-20 mg once daily Duration: 52-weeks | Reduced symptoms @ 52 weeks • Asenapine > Olanzapine | Treatment-related adverse event rate • Asenapine > Olanzapine | | Sanz-Fuentenebro
et al, 2013 ²⁹⁴
Randomized, open-
label, multi-center
controlled trial | 30 | Treatment-naïve patients with first-episode schizophrenia | Clozapine Risperidone Duration: one year | Reduced symptoms Clozapine = Risperidone Adherence rates Clozapine > Risperidone | Metabolic effects Clozapine = Risperidone > Baseline | | Schnell et al,
2014 ³¹⁰
Randomized,
controlled trial | 30 | Patients with schizophrenia and cannabis abuse/ dependence | Clozapine Ziprasidone Duration: 12 months | Reduced symptoms | Adverse effect rate Clozapine > Ziprasidone | | Schreiner et al,
2015 ²⁸⁹
Randomized, rater-
blinded controlled
trial | 764 | Patients with a recent diagnosis of schizophrenia | Paliperidone Palmitate injection (n = 376) Oral antipsychotic (n = 388) Aripiprazole (n = 81) Haloperidol (n = 34) Olanzapine (n = 49) Paliperidone ER (n = 77) Quetiapine (n = 65) Risperidone (n = 57) Duration: up to 24-months | Reduced symptoms Paliperidone = Oral agents Time to relapse Paliperidone > Oral agents, p = 0.019 | Adverse event rate • Paliperidone = Oral agents | | N | Patient Selection | Treatment Interventions | Results | Safety | |----|---|---|---|---| | 49 | First-episode
schizophrenia
patients with
cannabis use
disorders | Olanzapine (n = 28) Risperidone (n = 21) Duration: 16-weeks | Reduced symptoms Olanzapine = Risperidone Cannabis use Olanzapine = Risperidone | Weight gain Olanzapine = Risperidone > Baseline | | 43 | Severely agitated patients with schizophrenia at acute care psychiatric units | Haloperidol 15 mg daily
Olanzapine 20 mg daily
Risperidone 2-6 mg daily
Duration: 5 days | Rapid Tranquilization* Olanzapine = Risperidone *increased efficacy demonstrated in men compared to women | Adverse event rate Olanzapine = Risperidone | | | | | | | | 60 | Children and adolescents with tic disorder | Aripiprazole Risperidone Duration: 2 months | Reduced symptoms Aripiprazole = Risperidone > Baseline Quality of life Aripiprazole = Risperidone > Baseline Social functioning | Adverse event rate • Aripiprazole = Risperidone | | | 49 | 49 First-episode schizophrenia patients with cannabis use disorders 43 Severely agitated patients with schizophrenia at acute care psychiatric units 60 Children and adolescents with tic | 49 First-episode schizophrenia patients with cannabis use disorders 43 Severely agitated patients with schizophrenia at acute care psychiatric units 60 Children and adolescents with tic disorder Clanzapine (n = 28) Risperidone (n = 21) Risperidone 15 mg daily Olanzapine 20 mg daily Risperidone 2-6 mg daily Duration: 5 days Aripiprazole Risperidone | 49 First-episode schizophrenia patients with cannabis use disorders 43 Severely agitated patients with schizophrenia at acute care psychiatric units 60 Children and adolescents with tic disorder Aripiprazole = Risperidone > Baseline 60 Aripiprazole = Risperidone > Baseline | Key: NS = not significant Evidence Table 3. Placebo Controlled Evidence for the Newest Antipsychotic Agents | Reference | Abstract | |-----------------------------------|---| | Correll et al, 2015 ⁶⁶ | "OBJECTIVE: | | | The efficacy, safety, and tolerability of brexpiprazole and placebo were compared in adults with acute schizophrenia. METHOD: | | | This was a multicenter, randomized, double-blind, placebo-controlled study. Patients with schizophrenia experiencing an acute exacerbation were randomly assigned to daily brexpiprazole at a dosage of 0.25, 2, or 4 mg or placebo (1:2:2:2) for 6 weeks. Outcomes included change from baseline to week 6 in Positive and Negative Syndrome Scale (PANSS) total score (primary endpoint measure), Clinical Global Impressions Scale (CGI) severity score (key secondary endpoint measure), and other efficacy and tolerability measures. RESULTS: | | | The baseline overall mean PANSS total score was 95.2, and the CGI severity score was 4.9. Study completion rates were 62.2%, 68.1%, and 67.2% for patients in the 0.25-, 2-, and 4-mg brexpiprazole groups, respectively, versus 59.2% in the placebo group. At week 6, compared with placebo, brexpiprazole dosages of 2 and 4 mg produced statistically significantly greater reductions in PANSS total score (treatment differences: -8.72 and -7.64, respectively) and CGI severity score (treatment differences: -0.33 and -0.38). The most common treatment-emergent adverse event for brexpiprazole was akathisia (2 mg: 4.4%; 4 mg: 7.2%; placebo: 2.2%). Weight gain with brexpiprazole was moderate (1.45 and 1.28 kg for 2 and 4 mg, respectively, versus 0.42 kg for placebo at week 6). There were no clinically or statistically significant changes from baseline in lipid and glucose levels and extrapyramidal symptom ratings. CONCLUSIONS: | | | Brexpiprazole at dosages of 2 and 4 mg/day demonstrated statistically significant efficacy compared with placebo and good tolerability for patients with an acute schizophrenia exacerbation." | | Sachs et al, 2015 ⁷⁰ | "BACKGROUND: This Phase III, randomized, double-blind, placebo-controlled study investigated the efficacy and tolerability of flexibly-dosed cariprazine in patients with acute manic or mixed episodes associated with bipolar I disorder. METHODS: | | | Patients were randomized to 3 weeks of double-blind treatment
with cariprazine 3-12mg/day (n=158) or placebo (n=154). The primary efficacy parameter was change from baseline to Week 3 in Young Mania Rating Scale (YMRS) total score. The secondary efficacy parameter was change from baseline to Week 3 in Clinical Global Impressions-Severity (CGI-S) score. RESULTS: | | | Mean change from baseline to Week 3 in YMRS total score was significantly greater for patients receiving cariprazine 3-12mg/day versus placebo (P=0.0004). Significant differences between groups in YMRS total score mean change were observed by Day 4 (first postbaseline assessment) and maintained throughout double-blind treatment (all assessments, P<0.01). Cariprazine also demonstrated statistically significant superiority over placebo on YMRS response (≥50% improvement: cariprazine, 58.9%; placebo, 44.1%; P=0.0097) and remission (YMRS total score≤12: cariprazine, 51.9%; placebo, 34.9%; P=0.0025) and mean change in CGI-S (P=0.0027) score and Positive and Negative Syndrome Scale (PANSS) (P=0.0035) total score. The most common cariprazine-related (≥10% and twice placebo) treatment emergent adverse events (TEAEs) were akathisia, extrapyramidal disorder, tremor, dyspepsia, and vomiting. Mean change from baseline in metabolic parameters were generally small and similar between groups. LIMITATIONS: | | | Lack of active comparator arm; short duration of study. | | | CONCLUSION: | |---|--| | | In this study, cariprazine 3-12mg/day was effective and generally well tolerated in the treatment of manic and mixed episodes | | | associated with bipolar I disorder." | | Durgam et al, 2014 ⁷⁶ | #INTRODUCTION: | | Duigaili et ai, 2014 | Cariprazine is an orally active and potent D3 and D2 partial agonist with preferential binding to D3 receptors in development for the treatment of schizophrenia and bipolar mania. This study (NCT00694707) evaluated the efficacy and safety of cariprazine in patients with acute exacerbation of schizophrenia. METHODS: | | | This study was a multinational, double-blind, randomized, placebo- and active-controlled, fixed-dose trial. Patients were randomized to receive placebo, cariprazine 1.5mg/d, cariprazine 3.0mg/d, cariprazine 4.5mg/d, or risperidone 4.0mg/d (for assay sensitivity) for 6 weeks of double-blind treatment and 2 weeks of safety follow-up. Primary and secondary efficacy parameters were change from baseline to Week 6 in Positive and Negative Syndrome Scale (PANSS) total and Global Impressions-Severity of Illness (CGI-S) scores, respectively. Safety parameters included adverse events (AEs), vital signs, laboratory measures, and extrapyramidal symptom (EPS) scales. RESULTS: | | | Of 732 randomized patients, 64% completed the study. PANSS total score improvement at Week 6 was statistically significant versus placebo for cariprazine 1.5mg/d, 3.0mg/d, and 4.5mg/d (least squares mean difference [LSMD]: -7.6, -8.8, -10.4, respectively; p<0.001; LOCF) and risperidone (-15.1, p<0.001; LOCF); significant improvement on CGI-S was demonstrated for all active treatments (p<0.05). The most frequent cariprazine AEs (≥ 5% and at least twice the rate of the placebo group) were insomnia, extrapyramidal disorder, akathisia, sedation, nausea, dizziness, and constipation. Mean changes in metabolic parameters were small and similar between groups. CONCLUSION: | | | The results of this study support the efficacy and safety of cariprazine in patients with acute exacerbation of schizophrenia." | | Calabrese et al,
2015 ²¹⁴ | "OBJECTIVE: This phase 3 trial evaluated the efficacy, safety, and tolerability of low- and high-dose cariprazine in patients meeting DSM-IV-TR criteria for acute manic or mixed episodes associated with bipolar I disorder. METHOD: | | | This multicenter, randomized, double-blind, placebo-controlled, parallel-group, fixed/flexible-dose study was conducted from February 2010 to December 2011. Patients were randomly assigned to placebo, cariprazine 3-6 mg/d, or cariprazine 6-12 mg/d for 3 weeks of double-blind treatment. Primary and secondary efficacy parameters were change from baseline to week 3 in Young Mania Rating Scale (YMRS) total score and Clinical Global Impressions-Severity of Illness (CGI-S) score, respectively. Post hoc analysis examined change from baseline to week 3 in YMRS single items. RESULTS: | | | A total of 497 patients were randomized; 74% completed the study. The least squares mean difference (LSMD) for change from baseline to week 3 in YMRS total score was statistically significant in favor of both cariprazine groups versus placebo (LSMD [95% CI]: 3-6 mg/d, -6.1 [-8.4 to -3.8]; 6-12 mg/d, -5.9 [-8.2, -3.6]; P < .001 [both]). Both cariprazine treatment groups showed statistically significant superiority to placebo on all 11 YMRS single items (all comparisons, P < .05). Change from baseline in CGI-S scores was statistically significantly greater in both cariprazine groups compared with placebo (LSMD [95% CI]: 3-6 mg/d, -0.6 [-0.9 to -0.4]; 6-12 | | | mg/d, -0.6 [-0.9 to -0.3]; P < .001 [both]). The most common (≥ 5% and twice the rate of placebo) treatment-related adverse events for | |---------------------------------|---| | | cariprazine were akathisia (both groups) and nausea, constipation, and tremor (6-12 mg/d only). | | | CONCLUSIONS: | | | Results of this study demonstrated that both low- and high-dose cariprazine were more effective than placebo in the treatment of | | | acute manic or mixed episodes associated with bipolar I disorder. Cariprazine was generally well tolerated, although the incidence of | | | akathisia was greater with cariprazine than with placebo." | | Kane et al, 2015 ²¹² | "The objective of this study was to evaluate the efficacy, safety and tolerability of brexpiprazole versus placebo in adults with acute | | Ranc et al, 2015 | schizophrenia. This was a 6-week, multicenter, placebo-controlled double-blind phase 3 study. Patients with acute schizophrenia were | | | randomized to brexpiprazole 1, 2 or 4 mg, or placebo (2:3:3:3) once daily. The primary endpoint was changed from baseline at week 6 | | | | | | in Positive and Negative Syndrome Scale (PANSS) total score; the key secondary endpoint was Clinical Global Impressions-Severity | | | (CGI-S) at week 6. Brexpiprazole 4 mg showed statistically significant improvement versus placebo (treatment difference: -6.47, | | | p=0.0022) for the primary endpoint. Improvement compared with placebo was also seen for the key secondary endpoint (treatment | | | difference: -0.38, p=0.0015), and on multiple secondary efficacy outcomes. Brexpiprazole 1 and 2mg also showed numerical | | | improvements versus placebo, although p>0.05. The most common treatment-emergent adverse events were headache, insomnia and | | | agitation; incidences of akathisia were lower in the brexpiprazole treatment groups (4.2%-6.5%) versus placebo (7.1%). Brexpiprazole | | | treatment was associated with moderate weight gain at week 6 (1.23-1.89 kg versus 0.35 kg for placebo); there were no clinically | | | relevant changes in laboratory parameters and vital signs. In conclusion, brexpiprazole 4 mg is an efficacious and well-tolerated | | | treatment for acute schizophrenia in adults." | | Thase et al, 2015 ⁶⁵ | "OBJECTIVE: | | | To evaluate efficacy, safety, and tolerability of brexpiprazole adjunctive to antidepressant treatments (ADTs) in patients with major | | | depressive disorder (as defined by DSM-IV-TR criteria) with inadequate response to ADTs. | | | METHOD: | | | Patients still depressed despite 1-3 prior ADTs followed by 8 weeks of prospective physician-determined, open-label ADT were | | | randomized (1:1:1) to double-blind brexpiprazole 3 mg/d, brexpiprazole 1 mg/d, or placebo for 6 weeks. The primary efficacy end | | | point was change in Montgomery-Asberg Depression Rating Scale (MADRS) total score from baseline to week 6. The key secondary | | | efficacy end point was change in Sheehan Disability Scale mean score. The Hochberg procedure corrected for multiplicity. The efficacy | | | population comprised all patients who had ≥ 1 dose of study drug with baseline and ≥ 1 postrandomization MADRS scores; the efficacy | | | population per final protocol consisted of efficacy population patients meeting amended criteria for inadequate response throughout | | | | | | the 8-week prospective ADT. The study was conducted between June 2011 and September 2013. | | | RESULTS: | | | In the efficacy population per final protocol, brexpiprazole 3 mg (n = 213) showed a greater improvement in MADRS total score versus | | | placebo (n = 203; -8.29 vs -6.33; P = .0079), whereas brexpiprazole 1 mg did not (n = 211; -7.64 vs -6.33; P = .0737). The brexpiprazole | | | groups showed comparable improvement in SDS mean score versus placebo (least squares [LS] mean difference: [1 mg] -0.49, P = | | | .0158; [3 mg] -0.48, P = .0191). The most frequent adverse events were akathisia (4.4%, 13.5%, 2.3%), headache (9.3%, 6.1%, 7.7%), | | | and weight increase (6.6%, 5.7%, 0.9%) in brexpiprazole 1-mg, 3-mg, and placebo groups, respectively. Mean changes from baseline in | | | Abnormal Involuntary
Movement Scale (LS mean difference = 0.08, P = .0141) and Barnes Akathisia Rating Scale (LS mean difference = | | | 0.17, P = .0001) total scores were significantly greater with brexpiprazole 3 mg versus placebo. | | | CONCLUSIONS: | | | Brexpiprazole 3 mg demonstrated efficacy versus placebo in the efficacy population per final protocol. Both doses of brexpiprazole were well tolerated." | |---------------------------------|--| | Thase et al, 2015 ⁶⁴ | "OBJECTIVE: | | | To assess the efficacy, tolerability, and safety of brexpiprazole as adjunctive therapy to antidepressant treatments (ADTs) in adults with major depressive disorder (as defined by DSM-IV-TR criteria) and inadequate response to ADTs. METHOD: | | | Patients with historical inadequate response to 1-3 ADTs were enrolled. All patients entered a prospective 8-week phase on physician-determined, open-label ADT. Those with inadequate response were randomized to ADT + brexpiprazole 2 mg/d or ADT + placebo for 6 weeks. The study was conducted between July 2011 and May 2013. The primary efficacy end point was change from baseline to week 6 in Montgomery-Asberg Depression Rating Scale (MADRS) total score. The key secondary end point was change from baseline to week 6 in Sheehan Disability Scale (SDS) mean score. The efficacy population comprised all patients who had ≥ 1 dose of study drug in the double-blind phase and both baseline and ≥ 1 postrandomization MADRS scores. The efficacy population per final protocol included patients from the efficacy population who met amended randomization criteria of inadequate response throughout prospective treatment. RESULTS: | | | Brexpiprazole (n = 175) reduced mean MADRS total score versus placebo (n = 178) at week 6 in the efficacy population per final protocol (-8.36 vs -5.15, P = .0002). Brexpiprazole improved SDS mean score versus placebo (-1.35 vs -0.89, P = .0349). The most common treatment-related adverse events were weight gain (brexpiprazole, 8.0%; placebo, 3.1%) and akathisia (7.4% vs 1.0%). CONCLUSIONS: | | | Adjunctive brexpiprazole therapy demonstrated efficacy and was well tolerated in patients with major depressive disorder and inadequate response to ADTs." |